

BELLCOMM, INC.

955 L'ENFANT PLAZA NORTH, S.W., WASHINGTON, D.C. 20024

N70-27151
CR-109777

COVER SHEET FOR TECHNICAL MEMORANDUM

TITLE- INTAP - Interplanetary Trajectory Analysis Program

TM-70-1032-2

DATE- January 26, 1970

FILING CASE NO(S)- 105-3

AUTHOR(S)- R. W. Grutzner

FILING SUBJECT(S)- Trajectory Analysis
(ASSIGNED BY AUTHOR(S))- Interplanetary Mission Analysis

ABSTRACT

The computer program INTAP is intended as an aid in studying point-to-point, non-integrated, heliocentric conic section trajectories. It is not restricted to direct planet-to-planet flight but may include arbitrary points (defined by a radius vector and Julian date) in a sequence of planets to be linked by conic section trajectories. The individual conics are generated as solutions to Lambert's problem and a set of constraint equations may be imposed upon a sequence of such conics, the most common constraint being a ballistic flyby of one or more planets in the sequence. The trajectories are computed at points within a two dimensional parameter grid, the constraint equations having reduced the number of degrees of freedom of the system to two, each of which is associated with an axis of the grid. Contour plotting is then utilized to generate level surfaces of the dependent variables.

In addition to the trajectory characteristics, the information concerning near-planet encounters is computed using relative velocity vectors of approach and departure (hyperbolic excess velocities) to determine the flyby orbits within the planetary sphere of influence.

Abort trajectories, which return directly to Earth may be generated from any point(s) on a given heliocentric orbit.

**CASE FILE
COPY**

BELLCOMM, INC.
955 L'ENFANT PLAZA NORTH, S.W. WASHINGTON, D.C. 20024

SUBJECT: INTAP - Interplanetary Trajectory
Analysis Program

DATE: January 26, 1970

FROM: R. W. Grutzner

TM-70-1032-2

TECHNICAL MEMORANDUM

1. INTRODUCTION

INTAP, an application of the Parametric Analysis Program⁽¹⁾ aids the systematic study of heliocentric point-to-point conic section trajectories. The system considered by INTAP consists of a sequence of "time points" (each of which is defined by a heliocentric position vector and an associated Julian date) and the conic section trajectories which link the time-wise adjacent points. Certain of the dependent variables (characteristics) of the system may be subject to constraint equations, the satisfaction of which defines a solution vector in the independent variable (parameter) space. If the proper number of characteristics are constrained, then the solutions, as well as any unconstrained characteristics, can be expressed as functions of two parameters. These two parameters may be associated with the coordinate axes of a grid, whose size is determined by the domains of interest of the two parameters and whose mesh size is determined by the degree of thoroughness with which these domains are to be studied. The non-grid solution parameters and the unconstrained characteristics are then representable by surfaces, the behavior of which may be analyzed by means of contour plotting.

As an example of the above description consider a function f_1 of three parameters:

$$f_1 = f_1(x_1, x_2, x_3) \quad (1)$$

which is constrained by an equation of the form:

$$f_1(x_1, x_2, x_3) - K_1 = 0 \quad (2)$$

If x_1 and x_2 are chosen as grid parameters, then at any grid point (\bar{x}_1, \bar{x}_2) , the solution of equation (2) yields:

$$x_3 = x_3(\bar{x}_1, \bar{x}_2) \quad (3)$$

Repeating this process at each grid point then generates points on the solution surface $x_3 = x_3(x_1, x_2)$. The variable x_3 is termed a search parameter. Any other function of the three parameters is then also representable as a function of the two grid parameters.

By obvious extension a function of n parameters subject to $n-2$ constraints may be represented as a function of any two of the parameters chosen to define the grid.

INTAP uses the above techniques in (generally) the following manner, although several variations are possible: given the grid and mesh sizes, and information concerning constraints and non-grid parameters, an initial solution to the constraint set is sought via a secant method iteration scheme. The initial solution is propagated over the entire grid, following which numerous functions of interest are computed and printed for each grid point. Plotting options are included for graphically displaying the characteristics as either contours or slices. Using this information, the feasibility of particular sets of trajectories may be assessed.

Several auxiliary programs exist for further study of the solutions. Among these are provisions for generating abort trajectories which define the requirements for effecting a direct return to Earth from points on a given heliocentric orbit. Other programs enable the connecting of trajectories generated within one grid to those of another grid, assuming a common grid parameter.

2. METHOD

As stated above, the basic quantity considered by INTAP is a "time-point", which consists of a heliocentric position vector and an associated Julian date. A conic section joining two time points is referred to as a "trajectory leg," and a sequence of legs will constitute a "segment". In the most frequently used application of this program, that of direct planet-to-planet flight, the four quantities which define a time-point are not independent but are related through Kepler's laws -- specification of a particular planet and Julian date uniquely determines the three coordinates of the planet. However, provision exists for specifying an arbitrary time-point (other than a planet), whose four coordinates are independent. This arbitrary point may then be treated as an element in the set of points to be linked by a sequence of heliocentric trajectories (segment). This option may be useful for applications wherein direct planet-to-planet flight is inefficient, e.g., transfers

requiring high inclinations, thus necessitating a "plane change" maneuver enroute. This plane change is effected by a totally self-induced impulse (as distinguished from an alteration provided by the gravitational field of an encountered planet) which generally modifies both the magnitude and direction of the heliocentric velocity vector.

The computation of the trajectory leg between two time-wise adjacent points is achieved by means of an iterative routine which solves Lambert's problem, i.e., given two radius vectors (magnitudes and included angle) and the flight time between them find the unique* conic section (in terms of eccentricity and semi-transverse axis) which joins them. In terms of parameters and constraints, the two time points permit a maximum specification of eight parameters $(r_1, \lambda_1, \beta_1, t_1, r_2, \lambda_2, \beta_2, t_2)$.**

If all eight of these parameters are set to some fixed values, the conic connecting the points is determined. If one parameter is free, then one constraint (either semi-transverse axis or eccentricity) may be imposed, and if two are free (excluding the combinations $(t_1, t_2), (\lambda_1, \lambda_2), (\beta_1, \beta_2), (\lambda_i, \beta_j, i=1,2; j=1,2)$), both orbit elements may be constrained. If the time point is a planet, then the Julian date is the logical choice to be the parameter since the three other variables (r, λ, β) are all single valued functions of the date. If two time-wise adjacent points are both planets, then the two position vectors are specified by the Julian dates and the Lambert leg joining the two planets is determined and hence neither the semi-transverse axis nor the eccentricity may be prescribed. However, there is another type of constraint which may be satisfied in this case and which is often of interest. Consider three consecutive planets. Let t_1 and t_3 be the grid parameters and t_2 be a search parameter which will be used in satisfying the ballistic flyby constraint

$$\Delta v_2(t_1, t_2, t_3) = 0 \quad (4)$$

an explanation of which follows: for a combination t_1, t_2, t_3 the two legs linking planet 1 with planet 2 and planet 2 with planet 3 may be computed. The velocity of planet 2 is also computed at t_2 as are the velocities on the conics inbound to and outbound from planet 2. If the velocity of planet 2 is subtracted (vectorially) from the other two velocities, the results are the relative velocities of approach and departure

* Assuming prograde transfers of less than 2π rad.

** λ = celestial longitude
 β = celestial latitude.

from planet 2 or the "hyperbolic excess velocities" (v_∞). When the difference in the magnitudes of the two v_∞ vectors, ΔV_2 , is zero, a continuous hyperbola may be passed from one to the other, the passage distance from the planet's center being determined by the mass of the planet, the magnitudes of and the angle between the v_∞ vectors. Thus, for a given t_1 and t_3 , the non-grid parameter t_2 is used in searching for a configuration such that equation (4) is satisfied.

In more general terms then, given an initial guess at the state of a set of "time-points" and defining information as to which elements of the set are parameters and which are fixed, the simulation portion of INTAP will, based upon the particular functions for which constrained values are sought, generate those conics necessary to evaluate the functions and compute a vector of errors. This vector is fed back to the convergence routines for use in subsequent iterations. Assuming that the procedure converges to at least one solution of the constraint set, the solution will (at the user's option) be propagated to each point within the solution grid defined by the user.

As an illustration, consider a hypothetical situation in which it is desired to depart from Venus, pass Mars ballistically, fly to a time-point, three of whose coordinates (t, λ, β) are fixed, but whose heliocentric radius is a parameter, execute a plane change maneuver at the time-point, and then arrive at Earth on an ellipse with a fixed semi-major axis. The significant characteristics of such a segment might be Venus departure velocity, pericentron altitude at Mars passage, delta-V required for plane change, and Earth arrival velocity.

The problem could be defined in terms of parameters and constraints as follows:

grid parameters

- a) Julian date at Venus departure
- b) Julian date at Earth arrival

search parameters

- c) Julian date at Mars passage
- d) heliocentric radius at plane change

constraints

- a) ballistic passage of Mars
- b) fixed semi-major axis on third leg conic.

The user must have supplied an initial trial parameter vector and information concerning the ranges of the parameters. These data are entered through the various NAMELISTS which are considered in Appendix A.

At this point, program control will transfer to the search and convergence routines in an attempt to find an initial solution to the constraint set. Using the given parameters, the heliocentric position vectors of the four time-points are computed in the Ecliptic System.* Then, by means of an iterative routine, Lambert's problem is solved for the three unique conics which join the time-wise adjacent points. The heliocentric velocity vectors on the conics approaching and departing Mars are found and from these is subtracted the velocity of Mars on the given Julian date. As stated, the resulting relative velocity vectors, when equal in magnitude, define a ballistic flyby of the planet. Assuming they are unequal on the first trial, their difference is entered as an element of the error array.

The second element in this array is the difference between the desired semi-major axis on the third leg and that which resulted from solution of Lambert's problem on that leg. The search parameters are incremented and the process repeated. The resulting three error vectors provide a starting point for an iteration routine which will force the search parameters to a solution assuming:

- a) such exists and
- b) the search range includes points sufficiently close to said solution.

If this process does indeed converge, the resulting solution(s) may then be automatically propagated over the entire grid in a similar manner with the solution at one point used as a starting guess for adjacent points.

Having filled the grid, the characteristics may be computed, if desired. In this phase of the program, all the conics are generated, and for each point in the parameter grid the data pertaining to the conics and the time point encounters (flybys, plane changes, etc.) can be printed. Coincident with the printing, save files may be written to retain the data for future use, e.g., plotting of certain of the characteristics. Plotting may also be done within the present execution.

* See Figure 1.

Had there been another set of trajectories arriving at Venus over the same range of dates as the Venus departure range just considered, these two segments could be connected by either an impulsive or stopover encounter and the total set of trajectory characteristics for the two-segment flight plotted and printed.

An impulsive encounter is generated when the last planet in one segment is the same as the first planet in the next segment and the times of arrival at this planet in the first segment match the departure times for the second segment. In this case the inbound and outbound v_∞ vectors, although unequal in magnitude, define a plane in the planetocentric coordinate system and the minimum single impulse transfer from one asymptote to the other may be computed in this plane. If the arrival times in the first segment differ from the second segment departure times by a fixed amount, the segments may be connected by a deboost-boost stopover wherein the spacecraft approaches the planet hyperbolically, deboosts at pericentron into an elliptical parking orbit for the required stay time and then boosts back out onto the outbound hyperbola. These features will be clarified by means of specific examples in Section 4.

Within the present framework, the program is capable of dealing with the following parameters if the time-point is a planet:

- a) Julian date
- b) radius of a point relative to planet's center
- c) latitude of a point defined in the local planetocentric coordinate system
- d) longitude of a point defined in the local planetocentric coordinate system.

If the time-point is other than a planet, the following may be considered parameters:

- a) Julian date
- b) heliocentric radius
- c) celestial latitude
- d) celestial longitude.

The constraints which may be satisfied are:

- a) ballistic flyby of any body in heliocentric orbit
- b) fixed eccentricity of any leg when at most one endpoint is a planet

- c) fixed semi-major axis of any leg when at most one end-point is a planet.

3. USAGE

The program is structured into five subdivisions, and a run may invoke any logical subset or all five of the subdivisions. If a run is to start anywhere but at the initial subdivision, previously generated data must be made available to the program through either tape or saved FASTRAND files. Brief definitions of the primary functions of the five subdivisions follow:

- | | |
|-----------|--|
| 1. INISOL | seeks an initial solution
to the constraints for specified
values of the grid parameters |
| 2. FILGRD | propagates the initial solution to
each point within the grid. If
convergence cannot be achieved at
a particular point, that point is
marked to indicate this fact and
the program continues. |
| 3. COMCHA | computes and prints characteristics
of the trajectories at each grid
point. |
| 4. AUXPRO | combines segments at common dates,
computes and prints impulsive flyby
or stopover characteristics. Generates
aborts. |
| 5. PLTCON | generates plots of any of the character-
istics. |

The inputs necessary to run INTAP are discussed in the User's Guide (Appendix A).

4. TEST CASES

Sample outputs from two test cases are included. The first case, that which was discussed in Section 2, is a single segment incorporating a plane change maneuver, a ballistic flyby, and a semi-major axis constraint on one of the Lambert legs. The following figure conceptually displays the sequence:

The grid parameters were defined to be the times of departure from Venus and arrival at Earth. Two other parameters were the Mars passage date and the radial distance from the sun at the time-point. The constraints were a ballistic passage of Mars and a semi-major axis of 1.2 A.U. on the inbound leg to Earth. A list of the inputs and samples of the output for both the extensive and condensed printout options can be found in Appendix F. Figures 2 and 3 are contours of Mars passage radius and plane-change delta-v.

The second sample case illustrates the manner in which various segments are combined to form complete trips. A segment was generated which consisted of Earth departure, (grid Parameter 1), ballistic flyby of Mercury, and then Venus arrival (grid parameter 2). It can be seen (Appendix G) that a ballistic flyby of Mercury would pass well beneath the planet's surface, obviously precluding the use of this particular set of trajectories but they are intended here only as an illustration of certain features of the program. The Venus arrival dates covered the same span as did the Venus departures in the first example, thereby enabling the connecting of segments via an impulsive flyby at common grid points, i.e., for each Venus arrival (departure) there are $ND1 \times NA2$ complete trajectories consisting of:

- a) Earth Departure
- b) Mercury Flyby
- c) Venus Impulsive Transfer
- d) Mars Flyby
- e) Plane Change
- f) Earth Arrival

where $ND1$ is the number of Earth departures in the first segment and $NA2$ the number of Earth arrivals in the second segment. Appendix G contains some sample output of the connected segments, and Figure 4 is a contour plot of minimum transfer velocity holding the Venus impulsive transfer time fixed at its minimum

value (JD=43286), the grid parameters being Earth departure and arrival times. The figure indicates that the transfer velocity is relatively independent of the Earth arrival time in the second segment.

The run which produced this second case, i.e., generate the two grids, combine them and plot contours required a computer charge of about 65 units.

5. PROGRAM DESCRIPTION

An attempt has been made to impart a modular structure to the program. In anticipation of future applications, provisions have been made for the inclusion of additional operations with a minimum of programming effort. Scattered throughout the program there are 'unassigned options' which are presently not used but which provide space for the insertion of new code as the need arises. The logic is set up to handle an optimization feature although none such exists presently. There are three specific types of constraint errors that may be evaluated within the current framework but, again, the user may expand upon this by inserting either a line of code or by adding additional entry points to an existing routine, depending upon the type of constraint he seeks to satisfy. In either event, the logical structure has already been included.

5.1 Subroutine Interface

Appendices C and D cross-reference the subroutines and common sections within INTAP (exclusive of those provided by PAP). The following functional block diagram displays the hierachical structure of the major subroutines:

5.2 Subroutine Operations

Referring to the previous figure it is seen that the significant input to the user routines is a parameter vector. From the first two PAP functions, INISOL and FILGRD, this vector is either an initial or an iterated guess at the solution while from the third function, COMCHA the vector is a solution. This vector is transmitted as an argument by either subroutine CONSTR

or CHARAC to subroutine SETUP. The output from SETUP is a dimensioned variable containing the components of the heliocentric position vectors for each of the time-points in the segment. The position vectors are computed directly from (r, λ, β) if the time point is other than a planet. In the case of a planet, given the Julian date, the program sequentially determines the mean anomaly, eccentric anomaly, true anomaly whence the radius which is decomposed along the periapse and semi-latus rectum directions. The Euler angles of the planet's orbit determine the elements of a rotation matrix to transform the vector to the Ecliptic system. The planet numbers and encounter dates are also stored in COMMON for each of the points. Those time-points with no associated parameter will have been stored in the pass through PAP (wherein the simulator is defined), and as they are invariant, need be computed only once. The program logic branches at the return from SETUP to reduce the amount of computation required. CONSTR checks each pair of adjacent points and determines if a constraint must be satisfied at either of the points or on the Lambert leg connecting them. If so, CONSEG is called to join the points; otherwise the next pair is checked. This procedure is continued until all pairs of adjacent points have been considered. The constrained functions are then evaluated, an error vector generated, and control returned to the convergence routines. In CHARAC, all the points are connected since the parameter vector represents a solution. Using the relative velocity vectors as input, ENCTR is called to compute the near planet trajectory data; this data and the Lambert data are stored in another vector, termed the "characteristic vector," which is subsequently printed by subroutine PRTCHA.

5.3 Subroutine Description

This section briefly describes the function of each subroutine (exclusive of those contained within PAP). Explanatory discussion is included where appropriate. A cross reference of the routines is to be found in Appendix C.

AUXPRO	controlling routine for calling AUX1 and AUX2
AUX1	combines grids and generates plot files
AUX2	generates abort trajectories
CHARAC	controlling routine for computing Lambert legs and encounter data.
CONSEG	computes Lambert leg data and relative velocity vectors.

CONST sets all constants (including planet data) used by the program.

CONSTR evaluates present state of functions to be constrained and generates an error vector.

ECANOM iteratively solves Kepler's Equation for the eccentric anomaly.

ENCONT computational routine for generating planetary encounter data. Since the various encounter types require different outputs, the subroutine utilizes the FORTRAN V entry point feature such that for each encounter type ENCONT is called several times, entering the program at various points. The entries are defined as follows:

ENTRY1 - stores the relative velocity vectors in COMMON and computes the sub-solar point coordinates and the bend angle.

ENTRY2 - computes the spatial characteristics of the flyby trace.

ENTRY3 - computes the arrival, departure, and deboost velocity requirements.

ENTRY4 - computes minimum single impulse hyperbolic transfers.

ENTRY5 - computes additional bend angle information.

ENTRY6 - computes characteristics unique to a plane change maneuver.

The reason for using this modular approach is that the user, rather than having to write a computational routine for any new type encounter, e.g., an optimum two impulse transfer around a planet, can set up a sequence of calls to ENCONT using the various entry points and a good deal of the computational outputs will already have been provided. He need only supply the code for generating the double impulse. The COMMON section associated with the encounter data, PENCTR,

has several presently unused variables which have been included in anticipation of future expansion.

ENCTR	controlling routine for calling ENCONT.
EQRTR	computes the location of a transfer from one asymptote to a second such that the resulting hyperbolii have equal periapse radii.
FIXPLC	computes the components, in the Ecliptic system, of the radius vector from the sun to a planet's center, given the Julian Date.
FIXREL	converts a relative position vector from a planetocentric system to the Ecliptic system.
LAMBRE	iterative routine which solves Lambert's problem.
LODCHA	in much the same way as ENCONT is structured, subroutine LODCHA is set up to provide a modular capability that permits the user to place those encounter outputs he requires into the 'characteristic vector.' The entries into this routine load those elements of COMMON PENCTR which the user wishes to output, into the vector CHA in the order he prescribes. If a new encounter type is desired the user will provide the code for an additional entry point and must of course modify the output routine (PRTCHA) to print the newly created characteristic vector. The 'unassigned option' within ENCTR and LODCHA permit inclusion of new code with a minimum of concern regarding the logical structure of the routines.
MANOM	computes the mean anomaly given the Julian Date.
MATELM	computes elements of transformation matrices.
OPTRAN	computes the location of the minimum Δv single impulsive transfer between asymptotic velocity vectors.
ORBIT	given heliocentric position and velocity vectors, computes orbital parameters.

PAP	main program.
PERXFR	computes location of a periapse transfer between asymptotes.
PRTCHA	output routine.
RADMAG	computes heliocentric radius components along perihelion and semi-latus rectum directions.
SETUP	transforms the parameter vector to a series of heliocentric position vectors
SLOPE	computes the flight path angle.
TRUANM	converts eccentric anomaly to true anomaly.
VASTOT	computes the virtual asymptote for arrivals and departures, given the desired periapse declination.
VELMAG	computes velocity components in the orbit plane.

6. Auxiliary Routines

At present there are three functions which may be performed by auxiliary routine AUXPRO. The first of these connects segments which have a common grid parameter. The second function involves generation of plot files and the third computes abort trajectories. Regarding the first two functions, consider the situation with two independent segments which were generated such that the arrival time at the final point of the earlier segment and the departure time from the initial point of the second segment were both grid parameters (sample case 2). It is then possible to connect these two segments by means of an impulsive flyby if the two aforementioned times correspond. If the two grids were separated in time by a fixed amount, then a deboost stopover could be used in combining them. AUXPRO performs this function by reading the 'characteristic files' generated by either two or three successive passes through COMCHA. In operating on the data files, AUXPRO will also generate a plot file if so requested, although, since the plot information can be a function of only two variables, the user must fix the value of one or two (depending on whether 2 or 3 grids are being connected) of the three or four independent grid variables associated with the entire trip. The input specifications to AUXPRO are listed in Appendix A. If, when connecting the segments, ISAA is set equal to one, a save file will be generated which contains all the characteristics of the trip for each point in the

combined grids. This file may then be processed to produce a plot file wherein any two of the grid parameters on the original files may be considered the total grid parameters and the values of the remaining parameters set at fixed values the user chooses.

The third function, abort trajectory generation requires an initial pass through INISOL and COMCHA to compute the characteristics of the trajectory from which aborts are to be made. Having generated this reference "orbit" the input specifications defined in NAMELIST \$ABORT then enable the calculation of abort trajectories.

7. OUTPUT ROUTINES

The output resulting from the convergence routines is defined in Reference 2. The output which describes the solution characteristics takes either of two forms. The first is a condensed printout which, it is hoped, will give the user sufficient information to assess the feasibility of a given solution grid without requiring an undue amount of printed output. The more complete output lists all the Lambert leg data and the encounter characteristics defined in Appendix B. The encounter data are printed sequentially whether the output represents only a single segment or is the result of combining segments via AUXPRO.

8. ACKNOWLEDGMENTS

The author is indebted to P. F. Long for the descriptions of several of the input specifications, and for much of the problem definition.

R. W. Grutzner

1032-RWG-dmu

BELLCOMM, INC.

REFERENCES

1. Long, P. F., "A Method of Parametric Analysis," Memorandum for File, Case 720, April 16, 1968.
2. Long, P. F., "PAP - Parametric Analysis Program," (in preparation).
3. NASA SP-35, Planetary Flight Handbook, Volume III, Part I.

BELLCOMM, INC.

FIGURE 1

RUN 145 MARS PASSAGE RADIUS CONTOUR

10 JUN 69 (ACC 00000100000)

FIGURE 2

RUN PAR PLANE-CHANGE DELTAV CONTOURS

10 JUL 63 FAGE INFORMATION

FIGURE 3

FIGURE 4

APPENDIX A

USER'S GUIDE

This outline defines the various NAMELISTs and the input variables which must be specified by the user in order to run INTAP.

Input Lists

Data are entered through five separate FORTRAN NAMELISTs which perform functions as follows:

\$RUNDAT	reads logical inputs unique to a particular approach to the machine.
\$SAVDAT	reads inputs which define the system under consideration.
\$PLANDT	reads additional planetary or asteroid data if desired. Data for all nine planets are included within the program.
\$CONECT	reads inputs relevant to the combining of grids.
\$PLTDAT	reads inputs defining the plotting operations.
\$ABORT	reads inputs defining abort trajectories.

\$RUNDAT

Name	Type/Size	Description
KON	INT/8	Control sequence indicator. KON(J)=I (1<I<5) causes subroutine I to be called Jth in the sequence. The subroutines are defined in Section 3. KON(J)=6 returns control to the beginning of the program. KON(J)>7 causes normal termination of the execution.
IUNIT	INT/	Initial data unit. Defines the logical unit from which SAVDAT and the appropriate previously generated data are read if the program is to be started at a point other than INISOL, i.e., if KON(1)>1.

<u>Name</u>	<u>Type/Size</u>	<u>Description</u>
ICHSA	INT/	Data change indicator. If ICHSA=1 and KON(1)>1, namelist SAVDAT is read from logical unit 5 after it is read from logical unit IUNIT. If ICHSA#1 and KON(1)>1, SAVDAT is read from IUNIT only. When KON(1)=1, ICHSA has no effect.
NFR	INT/	Number of frames to be plotted. Causes namelist PLTDAT to be read NFR times.
NF14 NF15 NF16 NF17	INT/	Plot data file flags. Plot data is to be read from the logical unit indicated by the last two symbols of the variable name when that variable is set to 1. If only one logical unit is being used, these variables may be ignored.
ISAI ISAF ISAC ISAA	INT/	Data set save flags. These flags, when set to 1, cause the data set of the subroutine whose first initial is the same as the last letter of the variable name to be saved.
IPRI	INT/	INISOL print flag. The solutions found are always printed. If IPRI=1, the search progress is also printed.
IPRF	INT/	FILGRD print flag. A display of the grid points for which solutions were found and the percentage of points converging is always printed. If IPRF=1, solution mapping progress is printed also.
IPRC	INT/	COMCHA print flag. =0, no results printed. =K, ($K \geq 1$) subrouting PRTCHA is called at the corner points of the grid and at points of the grid defined by the intersections of the Kth, 2Kth, 3Kth,...,grid lines.
IPRA	INT/	Not used.

<u>Name</u>	<u>Type/Size</u>	<u>Description</u>
IPRP	INT/	PLTCON print flag. ≤ 0 , no printing. ≥ 1 , frame summary table, drum storage information, and function arrays printed. ≥ 2 , function value and availability arrays printed. ≥ 3 , point selection map printed by interpolation subroutine.
IPRINT	INT/	Controls type of COMCHA and AUXPRO output. If IPRINT=0, condensed print is generated. If IPRINT>0, an expanded printout is produced.
NAUX	INT/	If NAUX=1, AUXPRO will be used for combining segments or file manipulation. If NAUX=2 abort trajectories are to be generated.
IREAD	INT/	If IREAD=1, program expects \$PLANNDT namelist to immediately follow the \$SAVDAT list. \$PLANNDT permits modification of or addition to existing planetary data. Trips to the asteroids or a fictitious planet may be generated by reading the appropriate data which is defined in \$PLANNDT. The existing data for the nine planets are taken from Reference 3.

\$SAVDAT (Items marked '*' are input)

<u>Name</u>	<u>Type/Size</u>	
*ARATS(I)	REAL/30	Ratio of semi-major axis of parking orbit to planet radius at Ith encounter. Only applicable to encounter types 1,6,8. (See IENC below).
*DELSTP(I)	REAL/30	Stopover duration at Ith time-point within segment. Applicable to encounter type 6 only. When connecting segments in AUXPRO, this time is inferred from data on files and need not be specified.
*EPS(I)	REAL/8	Maximum acceptable difference between Ith constrained function and its target value.
*ICCH(I)	INT/5	If the Ith set of characteristics is to be computed from the grid mapped from the Jth solution set ICCH(I)=J; note that the Jth solution must have been mapped.
*ICM	INT/	Convergence method selector (see Reference 2 for descriptions of methods).
*ICS(I)	INT/8	ICS(I)=jkm, a three digit constraint identifier with following interpretation for Ith constraint: j=0; constraint is at an encounter j=1; constraint is on Lambert leg; k; time-point number (j=0) or Lambert leg number (j=1) with which constraint is associated; m; type of constraint where m=1 → ΔV constraint m=2 → semi-major axis constraint m=3 → eccentricity constraint
*IENC(I)	INT/30	IENC(I)=j, defines the Ith encounter as type j where; j=1 → departure j=2 → ballistic flyby j=3 → impulsive flyby j=6 → deboost stopover j=7 → plane change j=8 → arrival

<u>Name</u>	<u>Type/Size</u>	<u>Description</u>
*IPL	INT/	If IPL=ij, the first grid parameter is from time-point i and is type j where; j=2 → Julian date j=3 → radius j=4 → longitude or right ascension j=5 → latitude or declination
*IP2	INT/	Same as above for second grid parameter.
*ISGR(I)	INT/5	If ISGR(I)=j, use Jth solution to map Ith grid.
*ISM	INT/	Search method selector. See Reference 2 for descriptions of methods.
*NCG	INT/	Number of grids for which characteristics are to be developed.
*NCS	INT/	Number of equality constraints to be satisfied.
*NSG	INT/	Number of initial solutions to be mapped.
*PERDEC(I)	REAL/30	Desired periapse declination (deg) at Ith time-point. Specified only for departures and arrivals. If desired value is not realizable, program will select its own value.
*PSGCON(I)	REAL/30	Passage radius or altitude at Ith encounter. If PSGCON(I)<10, value is interpreted as PASSAGE RADIUS/PLANET RADIUS; otherwise it is assumed to be altitude in N.M; disregarded if specified for ballistic flyby or plane change encounter types.
*PLI	REAL/	The fixed value of the first grid parameter while the parameter space is being searched for initial solutions.

<u>Name</u>	<u>Type/Size</u>	<u>Description</u>
*P2I	REAL/	Same as above for second grid parameter.
*TARV(I)	REAL/8	Target value for Ith constraint.
*TPD	REAL/ (13,10)	Time-point definitions. See Appendix A1 for the variable definitions within TPD.

The following \$SAVDAT variables are computed internally and constitute additional information which is written on all files to be saved.

LEGS	INT/	Number of Lambert legs.
LENGTH	INT/30	Length of a total characteristic record
LNENCR	INT/30	Length of an encounter record.
LNLBRT	INT/30	Length of a Lambert leg record.
NCUSR	INT/	Total number of characteristics.
NPONTs	INT/	Total number of time-points in segment.
NPUSR	INT/	Number of parameters.

\$PLANDT

AMU(I)	REAL/20	Gravitational constant of Ith planet (ft**3/sec**2). I is ordered with increasing distance from sun, e.g., 1=Mercury, 2=Venus, etc.
RHO(I)	REAL/20	Radius of Ith planet (N.M.)
SMA(I)	REAL/20	Semi-major axis of Ith planet's orbit (A.U.)
ECC(I)	REAL/20	Eccentricity of Ith planet's orbit.
TPHPAS(I)	REAL/20	Time of perihelion passage (JD-2400000).
FINC(I)	REAL/20	Inclination (deg) of Ith planet's orbit to the Ecliptic.

<u>Name</u>	<u>Type/Size</u>	<u>Description</u>
OMEGA(I)	REAL/20	Celestial longitude (deg) of Ith planet's ascending node through Ecliptic.
PERMIN(I)	REAL/20	Angle (deg) from Ith planet's ascending node to its perihelion.
VEFRPH(I)	REAL/20	True anomaly (deg) of Ith planet's Vernal Equinox.
EQATOR(I)	REAL/20	Inclination (deg) of Ith planet's equator to its orbit plane.
<u>\$CONECT</u>		
IGV1	INT/	If IGV1=jk, one parameter of combined grid is from segment j and is departure time (k=1) or arrival time (k=2).
IGV2	INT/	Same as above for second grid parameter.
KONECT	INT/	If KONECT=ijklmn, connect grid developed from solution i (segment j) to grid developed from solution k (segment l) to grid developed from solution m (segment n). If only two segments are to be connected, set KONECT=ijkl with same interpretations.
LIA1		Logical input unit for first segment data.
LIA2	INT/	Logical input unit for second segment data.
LIA3		Logical input unit for third segment data.
TFIXED(I) I=1, IMAX	REAL/2	Values of fixed times to be used in generating multisegment plots. IMAX is either 1 or 2 according as there are 2 or 3 grids. If there are 3 grids, TFIXED(1)<TFIXED(2). If a stopover is included between grids and is not a grid parameter for the combined grid, the arrival time (as opposed to departure) at the stopover is to be specified as TFIXED(I).

\$PLTDAT

<u>Name</u>	<u>Type/Size</u>	<u>Description</u>
IOS	INT/	Plotting option selector. =0, off-line plots only. =1, printer plots only. =2, both types.
FTLT	HOL/8	48 character frame title.
ALAB	HOL/8	48 character abscissa label.
OLAB	HOL/8	48 character ordinate label.
LABC	INT/	Not used at present.
AMI	REA/	Minimum value of the frame abscissa.
AMA	REA/	Maximum value of the frame abscissa.
OMI	REA/	Minimum value of the frame ordinate.
OMA	REA/	Maximum value of the frame abscissa.
NFU	INT/	Number of functions on this frame (<u><10</u>).
IUN*	INT/10	Logical unit indicators. IUN(J)=I means that the Jth function of this frame is to be read from logical unit I.
ISO	INT/10	Solution numbers. ISO(J)=I means that the Jth function of this frame is from the Ith solution.
IVA	INT/10	Variable numbers. IVA(J)=I means that the Jth function of this frame is the Ith dependent variable of the solution. (See Appendix A2).
PLIN	REA/10	Interpolation increments for the first independent variable.

* The remaining variables in this table require a value corresponding to each function to be plotted on the present frame.

<u>Name</u>	<u>Type/Size</u>	<u>Description</u>
P2IN	REA/10	Interpolation increments for the second independent variable.
ICD	INT/10	Contour plane indicators. =0, constant function contours. =1, first variable constant contours. =2, second variable constant contours.
IAOS	INT/10	Abscissa-ordinate selectors. =0, P(1)/P(2), P(2)/F, or P(1)/F is the abscissa/ordinate. =1, the reverse is true.
CMI	REA/10	Minimum contour values (used when ICD=0).
CMA	REA/10	Maximum contour values (used when ICD=0).
CIN	REA/10	Step size between contours (used when ICD=0).
INS	INT/10	Indices of the initial contours (used when ICD=1 or 2).
LAS	INT/10	Indices of the final contours (used when ICD=1 or 2).
ISI	INT/10	Increments of indices (used when ICD=1 or 2).

\$ABORT

TOFUST	REAL/	Time, with respect to launch, at which aborts are to begin (J.D.).
TOLAST	REAL/	Time, with respect to launch, at which aborts are to end (J.D.).
DTABRT	REAL/	Increment in time of abort.
DTARIV	REAL/	Increment in earth arrival time.
NARIV	INT/	Number of earth arrivals corresponding to earliest abort time.

The following diagram serves to define the above inputs;

BELLCOMM, INC.

APPENDIX A1

DEFINITIONS OF INPUT VARIABLES TPD(13,10)

A segment may contain up to ten time-points and for each such point the following data must be entered:

TPD(1,I)	0. for non-planetary time-point. a. where a is ath planet from Sun, e.g., a=1. Mercury, a=2. for Venus, etc.
TPD(2,I)	minimum Julian Date (JD-2400000.) associated with time-point I.
TPD(3,I)	maximum Julian Date (JD-2400000.) associated with time-point I.
TPD(4,I)	increment in Julian Date associated with time-point I. If TPD(4,I)=0 (in which case TPD(2,I)=TPD(3,I)), the time associated with time-point I is considered fixed. If TPD(4,I)≠ 0 and this time has been designated as a grid parameter via IP1 or IP2 then TPD(4,I) defines one increment in the solution grid. If TPD(4,I)≠ 0 and this time has not been designated a grid parameter then TPD(4,I) defines the search increment.
TPD(5,I)	minimum radius (A.U.) associated with time-point I. If I is a planet, this value is read in as the number of planet radii and refers to an incremental radius which is added to the heliocentric vector to the planet center.
TPD(6,I)	maximum radius (A.U.) associated with time-point I. If I is a planet remark concerning TPD(5,I) is pertinent.
TPD(7,I)	increment in radius. Interpretation is same as given for TPD(4,I).
TPD(8,I)	minimum celestial longitude (deg) associated with time-point I. If I is a planet TPD(8,I) may be specified as right ascension in the local planeto- centric coordinate system.

TPD(9,I)	maximum celestial longitude (deg) associated with time-point I. If I is a planet, remark concerning TPD(8,I) is pertinent.
TPD(10,I)	increment in celestial longitude (deg). Interpretation is same as given for TPD(4,I).
TPD(11,I)	minimum celestial latitude (deg) associated with time-point I. If I is a planet TPD(11,I) may be specified as declination in local planetocentric coordinate system.
TPD(12,I)	maximum celestial latitude (deg) associated with time-point I. If I is a planet, remark concerning TPD(11,I) is pertinent.
TPD(13,I)	increment in celestial latitude (deg). Interpretation is same as given for TPD(4,I).

APPENDIX A2VARIABLE ASSIGNMENTS WITHIN DATA RECORDS

If any of the characteristics are to be plotted, the variable IVA(J) must be set in the \$PLTDAT namelist. The means of so doing is best illustrated by an example. Assume the following sequence of encounters:

If the passage radius at the second time-point were to be plotted, IVA(J)=220 where the first '2' indicates the second time-point and the 20 indicates the twentieth variable in the encounter record for a ballistic flyby. Appendix B lists the locations within the data records of the various trajectory characteristics. As another case, for plotting the departure velocity from the third point, set IVA(J)=307. If plots are to be generated from multisegment trajectories, the value of IVA should be preceded by a 1(one). For example, if three segments were connected which had the following configuration:

and departure velocity from point 11 (assume an impulsive flyby encounter), were to be plotted, set IVA(J)=11107. If the same variable were to be plotted for point 6, set IVA(J)=10607. If non-grid parameters are to be plotted, the parameter number should be preceded by a minus sign. For example, in the following configuration point 3 might be a time-point whose heliocentric radius is the parameter to be plotted:

the times associated with points 1 and 4 might be grid parameters and a ballistic flyby is to be found at point 2, so that for each grid point the record would appear:

ICONV	P1	P2	P3	P4	C1	C2	C3	- - - - -
-------	----	----	----	----	----	----	----	-----------

if radius at point 3 had been defined as the fourth parameter set IVA(J)=-4.

The value of IVA read in via the data deck is decomposed by PAP and then reconstructed to determine the location, within the characteristic record, of the particular variable to be plotted. This is done as follows: PAP, based upon the variable IENC associated with each time-point, assigns to that point a variable 'LENGTH' which specifies the number of words written for the particular encounter type plus the number written for the Lambert leg elements defining the conic connecting the present point with the next point in the segment. Then if IVA(J)=nlm, the value of IVA(J) stored internally is,

$$\sum_{k=1}^{n-1} \text{LENGTH}(k) + lm + \# \text{parameters} - 2$$

BELLCOMM. INC.

APPENDIX B

VARIABLE ASSIGNMENTS WITHIN ENCOUNTER RECORDS

Departure, Arrival, Stopover Encounter types (IENC=1,8,6).

<u>Var. No.</u>	<u>Name</u>	<u>Definition</u>
1	NPLNO	planet number
2	TIMEIN	arrival time at encounter
3	VIN	magnitude of v_∞ inbound
4	RASIN	right ascension of v_∞ inbound
5	DECLIN	declination of v_∞ inbound
6	TIMOUT	departure time from encounter
7	VOUT	magnitude of v_∞ outbound
8	RASOUT	right ascension of v_∞ outbound
9	DECOUT	declination of v_∞ outbound
10	BA	bend angle
11	RASCSP	right ascension of subsolar point
12	DECLSP	declination of subsolar point
13	DELPSI	excess or deficiency in natural bend angle
14	PSI1	natural bend of inbound hyperbola
15	PSI2	natural bend of outbound hyperbola
16	PLINC	inclination of flyby trace to planetary equator
17	POMEGA	longitude of ascending node of flyby trace measured with respect to planet's vernal equinox.

<u>Var. No.</u>	<u>Name</u>	<u>Definition</u>
18	OMEGA1	angle between ascending node and inbound asymptote
19	OMEGA2	angle between ascending node and outbound asymptote
20	OMEGAP	angle between ascending node and periapse
21	ALPHP	right ascension of periapse
22	DECLP	declination of periapse
23	PALT	altitude of periapse
24	PRAD	radius of periapse
25	ARATIO	ratio of semi major axis of deboost ellipse to radius of circular parking orbit
26	AENM	semi major axis of deboost ellipse
27	VAPO	velocity at apoapse of deboost ellipse
28	VELC	circular velocity at periapse of deboost ellipse
29	VELPE	elliptic velocity at periapse of deboost ellipse
30	VELPH1	velocity at periapse of inbound hyperbola
31	VELPH2	velocity at periapse of outbound hyperbola
32	DELVC1	velocity impulse required for circular deboost
33	DELVC2	velocity impulse required for circular boost
34	SUMVC	total Δv required for circular stopover
35	DELVE1	
36	DELVE2	same as three previous definitions applied to elliptic stopover.
37	SUMVE	

The following 10 variables pertain to the Lambert transfer orbit connecting this time-point (I) and the one following:

<u>Var. No.</u>	<u>Name</u>	<u>Definition</u>
38	ELPSD (1,I)	semi-major axis
39	ELPSD (2,I)	eccentricity
40	ELPSD (3,I)	outbound heliocentric velocity magnitude
41	ELPSD (4,I)	outbound flight path angle
42	ELPSD (5,I)	true anomaly of departure
43	ELPSD (6,I)	inclination of transfer with respect to departure planet's orbit
44	ELPSD (7,I)	inbound heliocentric velocity mag.
45	ELPSD (8,I)	π -inbound flight path angle
46	ELPSD (9,I)	true anomaly of arrival
47	ELPSD (10,I)	inclination of transfer with respect to arrival planet's orbit

Ballistic Flyby (IENC=2)

1	NPLNO	
2	TIMEIN	
3	VIN	
4	RASIN	Same definitions as previously given
5	DECLIN	
6	TIMOUT	
7	VOUT	
8	RASOUT	

<u>Var. No.</u>	<u>Name</u>	<u>Definition</u>
9	DECOUT	
10	BA	
11	RASCSP	
12	DECLSP	
13	POMEGA	
14	PLINC	Same definitions as previously given
15	OMEGA1	
16	OMEGA2	
17	OMEGAP	
18	ALPHP	
19	DECLP	
20	PRAD	
21	PALT	
22	VELPER	velocity at periapse
23	DELVBL	$ v_{\infty \text{ in}} - v_{\infty \text{ out}} $
24-33		Lambert Data

Single Impulse Flyby (IENC = 3)

1	NPLNO	
2	TIMEIN	
3	VIN	Same as previously defined
4	RASIN	
5	DECLIN	
6	TIMOUT	
7	VOUT	
8	RASOUT	

<u>Var. No.</u>	<u>Name</u>	<u>Definition</u>
9	DECOUT	
10	BA	
11	RASCSP	Same as previously defined
12	DECLSP	
13	DELPSI	
14	PSI1	
15	PSI2	
16	ALTTR1	altitude of optimum transfer
17	RADTR1	radius of optimum transfer
18	DELVT1	minimum Δv to execute transfer
19	GAMT1	flight path angle of transfer velocity
20	THE1T1	true anomaly of transfer on inbound hyperbola
21	THE2T1	true anomaly of transfer on outbound hyperbola
22	VTINT1	velocity on inbound hyperbola at transfer point.
23	VTOUT1	velocity on outbound hyperbola at transfer point
24	PLINC	
25	POMEGA	Same as previously defined
26	OMEGAL1	
27	OMEGA2	
28	OMEGT1	angle between ascending node and transfer point
29	ALPH1	right ascension of transfer point
30	DECL1	declination of transfer point
31-40		Lambert Data

Plane Change Maneuver (IENC=7)

<u>Var. No.</u>	<u>Name</u>	<u>Definition</u>
1	NPLNO=0	
2	TIMEfN	time of arrival at point
3	VIN	heliocentric inbound velocity
4	RASIN	not defined
5	DECLIN	not defined
6	TIMOUT	time of departure from point
7	VOUT	heliocentric outbound velocity
8	RASOUT	not defined
9	DECOUT	not defined
10	BA	bend angle between heliocentric vectors
11	RASCSP	not defined
12	DECLSP	not defined
13	ALPH1	angle between extended radius vector and projection of $\Delta\bar{v}$ into arrival plane
14	DECL1	angle between $\Delta\bar{v}$ and projection of same into plane of arrival orbit.
15	DINC	dihedral angle between inbound and outbound planes
16	DELVT1	$ \Delta v $
17-26		Lambert data

BELLCOMM, INC.

APPENDIX C

SUBROUTINE CROSS REFERENCE

<u>Subroutine</u>	<u>Calls</u>
AUXPRO	AUX2 AUX2
AUX 1	ENCTR PRTCHA
AUX 2	CONSEG ENCTR PRTCHA SETUP
CHARAC	CONSEG ENCTR FIXPLC SETUP
CONSEG	BSTST* LAMBRE MATELM
CONST	NONE
CONSTR	CONSEG FIXPLC SETUP
ECANOM	NONE
ENCONT	BSTST EQRTR MATELM OPTRAN PERXFR SUBSOL VASTOT

* BSTST is a set of routines which perform vector and matrix operations. Written by J. E. Holcomb.

<u>Subroutine</u>	<u>Calls</u>
ENCTR	ENCONT LODCHA
EQRTR	NONE
FIXPLC	BSTST ECANOM MANOM MATELM RADMAG SLOPE TRUANM VELMAG
FIXREL	BSTST
LAMBRE	BSTST
LODCHA	NONE
MANOM	NONE
MATELM	NONE
OPTRAN	NONE
PAP (main program)	AUXPRO CONST FIXPLC FIXREL
PERXFR	NONE
PRTCHA	NONE
RADMAG	NONE
SETUP	FIXPLC FIXREL
SLOPE	NONE
SUBSOL	BSTST ECANOM MANOM MATELM TRUANM

<u>Subroutine</u>	<u>Calls</u>
TRUANM	NONE
VASTOT	BSTST
VELMAG	NONE

<u>Subroutine</u>	<u>Called by</u>
AUXPRO	PAP
AUX 1	AUXPRO
AUX 2	AUXPRO
CHARAC	COMCHA
CONSEG	AUX 2 CHARAC CONSTR
CONST	PAP
CONSTR	INISOL routines FILGRD routines
ECANOM	FIXPLC SUBSOL
ENCONT	ENCTR
ENCTR	AUX 1 AUX 2 CHARAC
EQRTR	ENCONT
FIXPLC	CHARAC CONSTR PAP SETUP
FIXREL	PAP SETUP

<u>Subroutine</u>	<u>Called by</u>
LAMBRE	CONSEG
LODCHA	ENCTR
MANOM	FIXPLC SUBSOL
MATELM	CONSEG ENCONT FIXPLC SUBSOL
OPTRAN	ENCONT
PERXFR	ENCONT
PRTCHA	AUX 1 AUX 2 COMCHA
RADMAG	FIXPLC
SETUP	AUX 2 CHARAC CONSTR
SLOPE	FIXPLC
SUBSOL	ENCONT
TRUANM	FIXPLC SUBSOL
VASTOT	ENCONT
VELMAG	FIXPLC

BELLCOMM, INC.APPENDIX D

COMMON SECTION CROSS REFERENCE

<u>Subroutine</u>	<u>COMMON Sections</u>
AUX 1	AUXPLT CONFAC MCL USER
AUX 2	USER
CHARAC	USER
CONSEG	CONFAC PLANET USER VHELIO
CONST	CONFAC PLANET
CONSTR	USER
ECANOM	NONE
ENCONT	CONFAC PENCTR PLANET USER VHELIO
ENCTR	USER
EQRTR	CONFAC PLANET
FIXPLC	PLANET USER
FIXREL	PLANET USER
LAMBRE	CONFAC
LODCHA	CONFAC PENCTR PLANET

<u>Subroutine</u>	<u>COMMON Sections</u>
MANOM	CONFAC
MATELM	NONE
OPTRAN	CONFAC PENCTR PLANET
PAP (main program)	CONFAC MCL PLANET USER AUXPLT
PERXFR	CONFAC
PRTCHA	USER
RADMAG	NONE
SETUP	USER
SLOPE	CONFAC
SUBSOL	CONFAC PENCTR PLANET
TRUANM	CONFAC
VASTOT	CONFAC PENCTR PLANET
VELMAG	NONE

<u>COMMON Section</u>	<u>Used In</u>
AUXPLT	AUX1 PAP
CONFAC	CONSEG CONST ENCONT EQRTR PAP LAMBRE LODCHA MANOM OPTRAN PERXFR SLOPE SUBSOL TRUANM VASTOT
MCL	PAP
PENCTR	ENCONT LODCHA OPTRAN SUBSOL VASTOT
PLANET	CONSEG CONST ENCONT EQRTR FIXPLC FIXREL PAP LODCHA OPTRAN SUBSOL VASTOT
USER	AUX 1 AUX 2 CHARAC CONSEG CONSTR ENCONT ENCTR FIXPLC FIXREL PAP PRTCHA SETUP
VHELIO	CONSEG ENCONT

BELLCOMM, INC.

APPENDIX E

FILE ASSIGNMENTS

<u>PAP Subfunction</u>	<u>Input Files</u>	<u>Output Files</u>
INISOL	-	8,9,10
FILGRD	8,9,10	11,12,13
COMCHA	11,12,13	14,15,16
AUXPRO	14,15,16	17,18
PLTCON	14,15,16,17,18	-

APPENDIX F

```

KON=1,2,3,6,IPRINT=1,ISAC=1,
$END
ISUR=1,
ICCH=1,
NCS=2,
TARV=0.,1.2,
EPS=.0005,.0005,
IEUC=1,2,7,8,
IP1=12,
IP2=42,
IC=21,155,
SGCUN=100.,0.,0.,100.,
PERDLC(1)=18.,PERDEC(4)=18.,
IRATs=1.,0.,0.,1.,
TRD=4.,43286.,43294.,2.,9*0.,
4.,43350.,43600.,40.,9*0.,
0.,43725.,43725.,0.,7,2.5,
.,43810.,43820.,2.,9*0.,
$END

```

*****CALL INISOL AT TIME 23:52:35.792*****

JUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43550000+05	.16999999+01
JUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43219376+05	.28113022+01
JUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43550000+05	.17999999+01
JUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43142375+05	.32829819+01
JUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43550000+05	.13999999+01
JUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43061125+05	.38071060+01
JUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43550000+05	.19999999+01
JUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.42077700+05	.43848267+01
JUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43550000+05	.20999999+01
JUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.42899751+05	.50172577+01
JUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43550000+05	.21999999+01
JUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.42800251+05	.57054901+01
JUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43550000+05	.22999999+01
JUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.42711500+05	.64511719+01
JUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43550000+05	.23999999+01
JUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.42618500+05	.72552185+01
JUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43550000+05	.24999999+01
JUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.42526501+05	.81186219+01
CONVER	0	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.70000000+00
CONVER	4	ITRS	PF =	.43286000+05	.43810000+05	.43513060+05	.77413064+00
CONVER	7	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.79999999+00
OUTBUS	3	ITRS	PF =	.43286000+05	.43810000+05	.43525090+05	.77893695+00
OUTBUS	3	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.11000000+01
OUTBUS	3	ITRS	PF =	.43286000+05	.43810000+05	.43425375+05	.27839923+00
OUTBUS	2	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.12000000+01
OUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43500017+05	.11999714+01
OUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.13000000+01
OUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43506329+05	.14280953+01
OUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.13999999+01
OUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43477719+05	.17001667+01
OUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.14999999+01
OUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43442813+05	.20209084+01
OUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.15999999+01
OUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43402313+05	.23909646+01
OUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.16999999+01
OUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43356750+05	.28112946+01
OUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.17999999+01
OUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43307251+05	.32829895+01
OUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.18999999+01
OUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43254625+05	.38070907+01
OUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.19999999+01
OUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43199750+05	.43848267+01
OUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.20999999+01
OUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43142750+05	.50172577+01
OUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.21999999+01
OUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43150000+05	.57055359+01
OUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.22999999+01
OUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.43025000+05	.64511719+01
OUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.23999999+01
OUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.42966001+05	.72551880+01
OUTBUS	1	ITRS	PI =	.43286000+05	.43810000+05	.43590000+05	.24999999+01
OUTBUS	1	ITRS	PF =	.43286000+05	.43810000+05	.42907500+05	.81186523+01

1	.43286000+05	.43810000+05	.43434472+05	.77413071-00
2	.43286000+05	.43810000+05	.43512549+05	.77420904-00

*****SYSTEM EVALUATED 0 TIMES IN INISOL*****

*****CALL FILGRD AT TIME 23:53:14.634*****

*****MAP SOLUTION NO. 1*****

CONVER	1 ITRS	PI = .43286000+05	PF = .43286000+05	.43810000+05	.43434472+05	.77413071-00
		PI = .43288001+05	PF = .43288001+05	.43810000+05	.43434476+05	.77413073-00
CONVER	3 ITRS	PI = .43288001+05	PF = .43288001+05	.43810000+05	.43434472+05	.77413071-00
		PI = .43286000+05	PF = .43286000+05	.43812001+05	.43434373+05	.77413072-00
CONVER	3 ITRS	PI = .43286000+05	PF = .43286000+05	.43812001+05	.43434369+05	.78944232-00
		PI = .43288001+05	PF = .43288001+05	.43812001+05	.43434472+05	.77413071-00
CONVER	3 ITRS	PI = .43288001+05	PF = .43288001+05	.43812001+05	.43434277+05	.78944241-00
		PI = .43288001+05	PF = .43288001+05	.43814000+05	.43434182+05	.80475411-00
CONVER	1 ITRS	PI = .43288001+05	PF = .43288001+05	.43814000+05	.43434183+05	.80454230-00
		PI = .43290000+05	PF = .43290000+05	.43812001+05	.43434186+05	.78944200-00
CONVER	1 ITRS	PI = .43290000+05	PF = .43290000+05	.43812001+05	.43434163+05	.78944779-00
		PI = .43286000+05	PF = .43286000+05	.43814000+05	.43434261+05	.80475491-00
CONVER	1 ITRS	PI = .43286000+05	PF = .43286000+05	.43814000+05	.43434279+05	.80454230-00
		PI = .43290000+05	PF = .43290000+05	.43810000+05	.43434270+05	.77413072-00
CONVER	1 ITRS	PI = .43290000+05	PF = .43290000+05	.43810000+05	.43434267+05	.77413070-00
		PI = .43286000+05	PF = .43286000+05	.43816000+05	.43434191+05	.81964278-00
CONVER	1 ITRS	PI = .43286000+05	PF = .43286000+05	.43816000+05	.43434194+05	.81943307-00
		PI = .43292000+05	PF = .43292000+05	.43810000+05	.43434160+05	.77413059-00
CONVER	1 ITRS	PI = .43292000+05	PF = .43292000+05	.43810000+05	.43434169+05	.77413072-00
		PI = .43286000+05	PF = .43286000+05	.43818001+05	.43434110+05	.83432335-00
CONVER	1 ITRS	PI = .43286000+05	PF = .43286000+05	.43818001+05	.43434133+05	.83414283-00
		PI = .43283001+05	PF = .43283001+05	.43816000+05	.43434194+05	.81943307-00
CONVER	3 ITRS	PI = .43288001+05	PF = .43288001+05	.43816000+05	.43434108+05	.81943070-00
		PI = .43290000+05	PF = .43290000+05	.43814000+05	.43434087+05	.80454231-00
CONVER	1 ITRS	PI = .43290000+05	PF = .43290000+05	.43814000+05	.43434093+05	.80454031-00
		PI = .43292000+05	PF = .43292000+05	.43812001+05	.43434050+05	.78945318-00
CONVER	2 ITRS	PI = .43292000+05	PF = .43292000+05	.43812001+05	.43434069+05	.78944787-00
		PI = .43294001+05	PF = .43294001+05	.43810000+05	.43434072+05	.77413075-00
CONVER	1 ITRS	PI = .43294001+05	PF = .43294001+05	.43810000+05	.43434070+05	.77413058-00
		PI = .43286000+05	PF = .43286000+05	.43820000+05	.43434072+05	.84885259-00
CONVER	1 ITRS	PI = .43286000+05	PF = .43286000+05	.43820000+05	.43434062+05	.84867859-00
		PI = .43288001+05	PF = .43288001+05	.43818001+05	.43434133+05	.83414283-00
CONVER	3 ITRS	PI = .43288001+05	PF = .43288001+05	.43818001+05	.43434044+05	.83414081-00
		PI = .43290000+05	PF = .43290000+05	.43816000+05	.43434021+05	.81942334-00
CONVER	1 ITRS	PI = .43290000+05	PF = .43290000+05	.43816000+05	.43434019+05	.81943071-00
		PI = .43292000+05	PF = .43292000+05	.43814000+05	.43434003+05	.80453783-00
CONVER	1 ITRS	PI = .43292000+05	PF = .43292000+05	.43814000+05	.43434000+05	.80454024-00
		PI = .43294001+05	PF = .43294001+05	.43812001+05	.43433973+05	.78944795-00
CONVER	1 ITRS	PI = .43294001+05	PF = .43294001+05	.43812001+05	.43433996+05	.78944787-00
		PI = .43288001+05	PF = .43288001+05	.43820000+05	.43434062+05	.84867859-00
CONVER	3 ITRS	PI = .43288001+05	PF = .43288001+05	.43820000+05	.43433987+05	.84867671-00
		PI = .43290000+05	PF = .43290000+05	.43818001+05	.43433955+05	.83413881-00
CONVER	1 ITRS	PI = .43290000+05	PF = .43290000+05	.43818001+05	.43433963+05	.83414079-00
		PI = .43292000+05	PF = .43292000+05	.43816000+05	.43433931+05	.81943072-00
CONVER	1 ITRS	PI = .43292000+05	PF = .43292000+05	.43816000+05	.43433938+05	.81943071-00

F4

CONVER	1	ITRS	PI = .43294001+05	.43814000+05	.43433907+05	.80454017-00
			PF = .43294001+05	.43814000+05	.43433921+05	.80454029-00
CONVER	1	ITRS	PI = .43290000+05	.43820000+05	.43433913+05	.84867483-00
			PF = .43290000+05	.43820000+05	.43433904+05	.84867668-00
CONVER	1	ITRS	PI = .43292000+05	.43818001+05	.43433892+05	.83414078-00
			PF = .43292000+05	.43818001+05	.43433876+05	.83414085-00
CONVER	1	ITRS	PI = .43294001+05	.43816000+05	.43433852+05	.81943071-00
			PF = .43294001+05	.43820000+05	.43433822+05	.84867665-00
CONVER	1	ITRS	PI = .43292000+05	.43820000+05	.43433834+05	.84867672-00
			PF = .43294001+05	.43818001+05	.43433789+05	.83414091-00
CONVER	1	ITRS	PI = .43294001+05	.43818001+05	.43433808+05	.83414083-00
			PF = .43294001+05	.43820000+05	.43433764+05	.84867676-00
CONVER	1	ITRS	PI = .43294001+05	.43820000+05	.43433749+05	.84867670-00

*****PERCENTAGE OF POINTS CONVERGING = 100.000*****

18. SIS OBSTETRICAL

TRANS	ORBIT	CHAR	PLANET	THETA (DEG)	Y _{MC} (DEG)	H _F VEL (CMOS)	F _P AMG (DEG)	R _{ASCH} (DEG)	DECLIN. (DEG)	H.E.S. (FMOS)	DATE (J.DATE)
ECCEN =	.45065		DEPART	2.	331.30	3.45	1.4068	98.95	274.83	15.01	43286.30
S.M.A.=	1.29573		ARRIVE	4.	436.67	-1.51	.7283	115.42	137.44	12.75	4434.37
ECCEN =	.36328		DEPART	4.	152.87	17.81	.6835	76.25	110.10	69.41	3434.37
S.M.A.=	1.19685		ARRIVE	0.	330.44	-15.49	1.3936	82.24	.00	.00	43725.00
ECCEN =	.41029		DEPART	0.	307.02	.30	1.3039	104.95	.00	.00	43725.00
S.M.A.=	1.13595		ARRIVE	2.	450.54	.36	1.0867	112.02	33.44	13.44	43812.00

NAME	SEX	AGE	WEIGHT	ALIMENT	DETAILED	ADP	DNA	ELL.	WATER
LEON	♂	6	155	(155)	(155)	(155)	(155)	(155)	(155)
LEON	♂	6	152	(152)	(152)	(152)	(152)	(152)	(152)
LEON	♂	6	152	(152)	(152)	(152)	(152)	(152)	(152)
LEON	♂	6	152	(152)	(152)	(152)	(152)	(152)	(152)

the first time, and the author's name is given in the title.

IAUSEU,
END
PLANE-CHANGE DELTAV CONTROLS
IVA=316,
CMI=.46,
CMA=.50,
CIN=.02,
END

*****CALL PLTCOM AT TIME 23:53:45.6R7****

F8 (Condensed printout)

PLANET	TIME	INBOUND ASYMPTOTE		OUTBOUND ASYMPTOTE		DECLIN. (DEG.)	PASSAGE RAD. (P.RAD.)
		H.E.S. (EVS)	R.ASC. (L.G.)	H.E.S. (EVS)	R.ASC. (L.G.)		
2.0	4.5286.00	*323.1	232.06	29.65	*323.1	274.82	15.04
4.0	4.5434.43	.2777	137.43	12.73	.2777	120.15	67.62
0	4.5725.00	1.3208	*31.21	.09	1.3229	.60	.00
3.0	4.5810.00	*4420	*31.21	12.67	*4429	.60.09	3.39
*****	*****	*****	*****	*****	*****	*****	*****
2.0	4.5250.00	*323.1	*31.11	26.61	*323.0	274.83	15.01
4.0	4.5524.57	*2780	157.47	12.75	*2780	119.15	69.41
0	4.5725.00	1.3075	*31.11	.09	1.3079	.60	.00
3.0	4.5812.00	*4420	*31.11	13.44	*4369	62.96	3.96
*****	*****	*****	*****	*****	*****	*****	*****
2.0	4.5250.00	*323.1	*31.15	26.57	*323.4	274.83	14.98
4.0	4.5524.57	*2780	157.45	12.77	*2782	117.84	71.10
0	4.5725.00	1.3075	*31.15	.09	1.3055	.60	.00
3.0	4.5812.00	*4420	*31.15	14.19	*4315	65.79	4.52
*****	*****	*****	*****	*****	*****	*****	*****
2.0	4.5250.00	*323.1	*31.15	26.53	*3235	274.84	14.96
4.0	4.5524.57	*2780	157.45	12.79	*2797	116.37	72.73
0	4.5725.00	1.3075	*31.15	.09	1.2678	.60	.00
3.0	4.5812.00	*4420	*31.15	24.93	*4265	63.57	5.05
*****	*****	*****	*****	*****	*****	*****	*****
2.0	4.5250.00	*323.1	*31.21	26.51	*3236	274.84	14.94
4.0	4.5524.57	*2780	157.47	12.79	*2796	114.93	74.24
0	4.5725.00	1.3075	*31.21	.09	1.2507	.60	.00
3.0	4.5812.00	*4420	*31.21	15.59	*4221	71.31	5.57
*****	*****	*****	*****	*****	*****	*****	*****
2.0	4.5250.00	*323.1	*3237	26.23	*3237	274.84	14.92
4.0	4.5524.57	*2780	157.47	12.80	*2794	112.53	75.75
0	4.5725.00	1.3075	*3237	.09	1.2342	.60	.00
3.0	4.5812.00	*4420	*3237	16.26	*4181	74.01	6.08
*****	*****	*****	*****	*****	*****	*****	*****
2.0	4.5250.00	*3131	231.18	26.78	*3131	275.23	12.81
4.0	4.5434.37	*2815	136.02	13.87	*2815	120.12	68.06
0	4.5725.00	1.3208	*3131	.09	1.3229	.60	.00
3.0	4.5812.00	*4420	*3131	16.26	*4221	71.31	5.57
*****	*****	*****	*****	*****	*****	*****	*****
2.0	4.5250.00	*3131	*3132	26.43	*3237	274.84	14.92
4.0	4.5434.37	*2815	136.02	13.87	*2794	112.53	75.75
0	4.5725.00	1.3208	*3132	.09	1.2342	.60	.00
3.0	4.5812.00	*4420	*3132	16.26	*4181	74.01	6.08
*****	*****	*****	*****	*****	*****	*****	*****
2.0	4.5250.00	*3131	*3132	26.76	*3133	275.23	12.79
4.0	4.5434.28	*2819	138.93	13.88	*2816	119.05	69.79
0	4.5725.00	1.3208	*3132	.09	1.3229	.60	.00
3.0	4.5812.00	*4420	*3132	16.26	*4221	71.31	5.57
*****	*****	*****	*****	*****	*****	*****	*****
2.0	4.5288.00	*3134	*3126	26.73	*3134	275.24	12.77
4.0	4.5434.18	*2822	136.93	13.88	*2822	117.78	71.49
0	4.5725.00	1.2661	*3134	.09	1.2855	.60	.00
3.0	4.5814.00	*4315	*3126	14.19	*4315	65.79	4.52
*****	*****	*****	*****	*****	*****	*****	*****
2.0	4.5286.00	*3134	*3126	26.70	*3135	275.25	12.76
4.0	4.5434.11	*2822	136.94	13.89	*2825	116.28	73.07
0	4.5725.00	1.2669	*3134	.09	1.2678	.60	.00
3.0	4.5816.00	*4265	*3126	14.90	*4265	63.58	5.05

PLANE	TIME	POSITION									
		E.A.S.	(E.G.)	E.C.L.T.	(E.G.)	E.C.L.T.	(E.G.)	E.F.S.	(E.G.)	R.A.S.	(E.G.)
2.0	43288.00	.5136	231.32	.26.61	13.83	.3136	275.25	12.75			
4.0	43434.04	.2828	132.34	.13.83	13.83	.2828	114.52	74.58			
0.0	43725.00	1.2542	.01	.00	.00	1.2507	.00	.00			
3.0	43818.00	.4221	40.35	15.59	.4221	71.31	5.57				
2.0	43288.00	.3137	221.35	.26.67	13.90	.3137	275.26	12.74			
4.0	43433.99	.2830	138.04	.13.90	13.90	.2830	112.40	76.01			
0.0	43725.00	1.2355	.01	.00	.00	1.2342	.00	.00			
3.0	43820.00	.4181	42.25	16.26	.4181	74.01	6.08				
2.0	43290.00	.3645	230.15	.25.61	14.57	.3045	275.50	11.26			
4.0	43434.27	.2855	140.10	.14.57	14.57	.2856	120.08	68.51			
0.0	43725.00	1.3206	.00	.00	.00	1.3229	.00	.00			
3.0	43810.00	.4429	31.21	12.67	.4429	60.09	3.39				
2.0	43290.00	.3047	230.16	.25.59	14.58	.3047	275.51	11.25			
4.0	43434.16	.2856	140.20	.14.58	14.58	.2863	118.98	70.26			
0.0	43725.00	1.3031	.00	.00	.00	1.3038	.00	.00			
3.0	43812.00	.4369	33.44	13.44	.4369	62.96	3.96				
2.0	43290.00	.3043	220.22	.25.57	14.54	.3048	275.52	11.24			
4.0	43434.09	.2862	140.20	.14.54	14.54	.2861	117.70	71.85			
0.0	43725.00	1.2062	.00	.00	.00	1.2055	.00	.00			
3.0	43814.00	.4315	35.65	14.19	.4315	65.79	4.52				
2.0	43290.00	.3049	230.25	.25.56	14.53	.3049	275.52	11.23			
4.0	43434.02	.2865	140.20	.14.53	14.53	.2866	116.18	73.42			
0.0	43725.00	1.2060	.00	.00	.00	1.2078	.00	.00			
3.0	43816.00	.4265	37.36	14.90	.4265	68.58	5.05				
2.0	43290.00	.3050	230.28	.25.54	14.53	.3050	275.53	11.22			
4.0	43433.96	.2866	140.20	.14.53	14.53	.2866	114.39	74.88			
0.0	43725.00	1.2542	.00	.00	.00	1.2507	.00	.00			
3.0	43818.00	.4221	40.06	15.59	.4221	71.31	5.57				
2.0	43290.00	.3051	230.31	.25.53	14.52	.3051	275.53	11.22			
4.0	43433.99	.2867	140.21	.14.52	14.52	.2871	112.25	76.31			
0.0	43725.00	1.2391	.00	.00	.00	1.2342	.00	.00			
3.0	43820.00	.4181	42.26	16.26	.4181	74.01	6.08				
2.0	43292.00	.2967	228.01	24.87	.2967	275.60	10.13				
4.0	43434.17	.2896	141.31	.15.02	15.02	.2895	120.03	68.93			
0.0	43725.00	1.3205	.00	.00	.00	1.3229	.00	.00			
3.0	43810.00	.4429	31.21	12.67	.4429	60.09	3.39				
2.0	43292.00	.2969	228.06	24.95	.2969	275.61	10.12				
4.0	43434.07	.2900	141.31	.15.03	15.03	.2904	119.90	70.66			
0.0	43725.00	1.3032	.00	.00	.00	1.3038	.00	.00			
3.0	43812.00	.4369	32.04	13.44	.4369	62.96	3.96				

PASSAGE RAD.
(P.RAD.)POSITION
ECLIPSE
(E.G.)POSITION
ECLIPSE
(E.G.)POSITION
ECLIPSE
(E.G.)

PLANET	TIME	INBOUND ASYMPTOTE			OUTBOUND ASYMPTOTE			DECLIN. (DEG)	PASSAGE RAD. (P.RAD.)
		H.E.S. (EMOS)	R.ASC. (DEG)	DEFCLIN. (DEG)	H.E.S. (EMOS)	R.ASC. (DEG)	DEFCLIN. (DEG)		
2.0	43292.00	.2970	229.00	24.84	.2970	275.62	10.12		
4.0	43434.00	.2903	141.32	15.03	.2904	117.61	72.23		.1742
-	4.0	43725.00	1.2861	.06	.00	1.2655	.00	.00	
-	3.0	43814.00	.4315	35.65	14.19	.4315	65.79	4.52	
*****	*****	*****	*****	*****	*****	*****	*****	*****	*****
2.0	43292.00	.2971	229.03	24.82	.2971	275.63	10.11		
4.0	43433.94	.2905	141.32	15.03	.2904	116.08	73.73		.1659
-	0	43725.00	1.2695	.06	.00	1.2678	.00	.00	
-	3.0	43816.00	.4265	37.86	14.90	.4265	68.58	5.05	
*****	*****	*****	*****	*****	*****	*****	*****	*****	*****
2.0	43292.00	.2972	229.06	24.81	.2972	275.64	10.11		
4.0	43435.83	.2908	141.32	15.05	.2909	114.24	75.20		.1582
-	0	43725.00	1.2543	.06	.00	1.2507	.00	.00	
-	3.0	43818.00	.4221	40.06	15.59	.4221	71.31	5.57	
*****	*****	*****	*****	*****	*****	*****	*****	*****	*****
2.0	43292.00	.2973	229.08	24.80	.2973	275.64	10.11		
4.0	43435.83	.2910	141.32	15.03	.2908	112.09	76.56		.1514
-	0	43725.00	1.2592	.06	.00	1.2342	.00	.00	
-	3.0	43820.00	.4181	42.25	16.26	.4181	74.01	6.08	
*****	*****	*****	*****	*****	*****	*****	*****	*****	*****
2.0	43294.00	.2896	227.51	24.39	.2896	275.51	9.28		
4.0	43434.07	.2937	142.31	15.32	.2937	119.96	69.35		.1870
-	0	43725.00	1.3209	.06	.00	1.3229	.00	.00	
-	3.0	43810.00	.4429	31.21	12.67	.4429	60.09	3.39	
*****	*****	*****	*****	*****	*****	*****	*****	*****	*****
2.0	43294.00	.2898	227.55	24.38	.2898	275.52	9.27		
4.0	43434.00	.2940	142.31	15.32	.2936	118.84	70.97		.1775
-	0	43725.00	1.3031	.06	.00	1.3038	.00	.00	
-	3.0	43812.00	.4369	33.44	13.44	.4369	62.96	3.96	
*****	*****	*****	*****	*****	*****	*****	*****	*****	*****
2.0	43294.00	.2895	227.59	24.37	.2899	275.53	9.27		
4.0	43433.92	.2943	142.31	15.32	.2941	117.51	72.54		.1687
-	0	43725.00	1.2862	.06	.00	1.2862	.00	.00	
-	3.0	43814.00	.4315	35.65	14.19	.4315	65.79	4.52	
*****	*****	*****	*****	*****	*****	*****	*****	*****	*****
2.0	43294.00	.2900	227.63	24.36	.2900	275.54	9.27		
4.0	43433.85	.294t	142.31	15.32	.294t	115.94	74.07		.1607
-	0	43725.00	1.2699	.06	.00	1.2678	.00	.00	
-	3.0	43816.00	.4265	37.96	14.90	.4265	68.58	5.05	
*****	*****	*****	*****	*****	*****	*****	*****	*****	*****
-2.0	43294.00	.2901	227.66	24.35	.2901	275.55	9.26		
4.0	43433.81	.294t	142.31	15.32	.294t	114.12	75.46		.1537
-	0	43725.00	1.2543	.06	.00	1.2507	.00	.00	
-	3.0	43818.00	.4221	40.06	15.59	.4221	71.31	5.57	
*****	*****	*****	*****	*****	*****	*****	*****	*****	*****
2.0	43294.00	.2902	227.69	24.34	.2902	275.56	9.26		
4.0	43433.75	.295t	142.31	15.32	.295t	111.87	76.86		.1468
-	0	43725.00	1.2393	.06	.00	1.2342	.00	.00	
-	3.0	43820.00	.4181	42.25	16.26	.4181	74.01	6.08	

APPENDIX G

TRANS ORBIT CHAR	PLANET	THETA (DEG)	INC (DEG)	HE VEL (EMOS)	DP ANG (DEG)	R.ASCN (DEG)	DECLIN (DEG)	H.E.S. (EMOS)	DATE (J.DATE)
ECCEN = .65675 S.M.A.= .70815	DEPART ARRIV _t	3. 156.60	8.32	.7489	56.71	275.77	-14.11	.5654	43000.00
ECCEN = .57241 S.M.A.= .62749	DEPART ARRIV _f	1. 51.41	27.10	2.1999	71.75	10.76	58.71	1.1138	43148.46
ECCEN = .46336 S.M.A.= 1.29514	DEPART ARRIV _f	2. 222.84	-28.75	1.0758	56.15	351.53	-30.92	.8363	43286.00
ECCEN = .37358 S.M.A.= 1.19158	DEPART ARRIV _t	4. 496.74	-1.62	.7283	115.39	137.43	12.73	.2777	43434.48
ECCEN = .42403 S.M.A.= 1.20000	DEPART ARRIV _t	0. 330.30	-19.10	1.3208	82.05	.00	.00	1.3208	43725.00
DEPARTURE CHARACTERISTICS									
DEL.PSI PSI 1 (DEG) 10.17	PSI 2 (DEG) 20.34	P.ALT (NM) 100.00	V-ANGLE (DEG) 25579.8	VP-ELL (FPS) 66033.1	VP-HY 1 (FPS) 66033.1	DV-C 1 (FPS) 40453.2	DV-TOT 2 (FPS) 40453.2	DVE-TOT (FPS) 80906.5	PERP. RAD. (PL.RAD.) 1.0291
INCLIN C.OMEGA OMEGA 1 (DEG) 21.34	OMEGA 2 (DEG) 222.05	OMEGA P (DEG) 301.88	ALPHA P (DEG) 179.47	DELTA P (DEG) 18.00	A/RP SMA.ELL AP0-VEL (NM) 1.0000	DELTA P (P.RAD) 3538. 25579.8			
FLYBY CHARACTERISTICS									
PLANET BEND ANG OMEGA (DEG) 1. 141.32	I:CL (DEG) 84.30	O: EGA1 (DEG) 339.50	OMEGA2 (DEG) 120.82	ALPHAP (DEG) 140.16	DELTA P (P.RAD) -164.52	PER RAD (P.RAD) -39.61	PER ALT (N.M.) -1305.87	PER VEL (FT/SEC) 638709.20	SUR-SOLAR PT. R.ASC DECLIN (DEG) .0001 -159.41 .00
IMPULSIVE FLYBY CHARACTERISTICS									
DEL.PSI PSI 1 (DEG) 61.51	PSI 2 (DEG) 4.37	B.ANGLE (DEG) 20.85	ALTOPT (NM) 86.73	TR.OPT (PL.RAD) 38207.58	DVOPT (PL.RAD) 12.5083	GAMMV (DEG) 633389.1	THET1 (DEG) 73.15	THET2 (DEG) 38.74	VT-IN (FPS) 104.12 82265.7 32977.4
INCLIN C.OMEGA OMEGA 1 (DEG) 143.87	OMEGA 2 (DEG) 299.38	OMEGA T (DEG) 26.11	ALPHA T (DEG) 175.02	DELTA T (DEG) 120.45	DELTA T (DEG) 2.94				
FLYBY CHARACTERISTICS									
PLANET BEND ANG OMEGA (DEG) 4. 56.05	I:NCL (DEG) 139.17	O: EGA1 (DEG) 97.64	OMEGA2 (DEG) 12.85	ALPHAP (DEG) 68.90	DELTA P (DEG) 130.88	PER RAD (P.RAD) -48.54	PER ALT (N.M.) -1458.05	PER VEL (FT/SEC) 45178.43	SUR-SOLAR PT. R.ASC DECLIN (DEG) .0000 -11.86 -5.22
PLANE CHANGE MANEUVER									
B.ANGLE ALPHA V (DEG) 19.79	DECLIN V (DEG) -108.70	EL.INC. (DF6) 19.10	DELTA V (FMOS) .4543						
ARRIVAL CHARACTERISTICS									
DEL.PSI PSI 1 (DEG) -.00 15.01	PSI 2 (DEG) 30.02	P.ALT (NM) 100.00	V-ANGLE (DEG) 25579.8	VP-ELL (FPS) 56398.9	VP-HY 1 (FPS) 56398.9	DV-C 1 (FPS) 30819.1	DV-TOT 2 (FPS) 30819.1	DVE-TOT (FPS) 30819.1	PERP. RAD. (PL.RAD.) 1.0291
INCLIN C.OMEGA OMEGA 1 OMEGA 2 OMEGA P ALPHA P DELTA P A/RP SMA.ELL AP0-VEL									

卷之三

- G2 -

(DEG)	(DEG)	(DEG)	(DFG)	(DFG)	(DEG)	(N.DIM)	(NK)	(FPS)
19.94 -110.51	139.98	170.09	244.99	313.10	18.00	1.0000	3538.	25579.8

TRANS ORBIT CHAR

TRANS	ORBIT	CHAR	PLANET	THETA (DEG)	INC (DEG)	HE VEL (EMOS)	DP ANG (DEG)	R.ASCN (DEG)	DECLIN (DEG)	H.E.S. (EMOS)	DATE (J.DATE)
ECCEN = .64056	S.M.A.= .70883	DEPART	3.	156.52	10.15	.7502	58.25	277.14	-11.52	.5523	43002.00
S.M.A.= .63392	ARRIVt	1.	301.37	-12.23	2.2292	67.70	203.15	-23.51	1.0946	43149.55	
ECCEN = .57628	DEPART	1.	52.52	27.03	2.1915	71.30	17.65	59.51	1.0949	43149.55	
S.M.A.= .63392	ARRIVL	2.	223.52	-28.21	1.0827	55.72	357.08	-30.33	.8375	43290.00	
ECCEN = .46406	DEPART	2.	335.62	2.44	1.4112	97.67	275.50	11.26	.3045	43290.00	
S.M.A.= 1.31883	ARRIVr	4.	494.61	-.54	.7379	116.11	140.19	14.57	.2855	43434.26	
ECCEN = .37353	DEPART	4.	152.73	18.20	.6809	75.63	120.09	68.52	.2856	43434.26	
S.M.A.= 1.19170	ARRIVL	0.	330.35	-19.88	1.3207	82.06	.00	.00	1.3207	43725.00	
ECCEN = .42403	DEPART	0.	309.80	.00	1.3229	104.37	.00	.00	1.3229	43725.00	
S.M.A.= 1.20000	ARRIVt	3.	151.25	.00	1.3229	104.37	.00	.00	1.3229	43725.00	

REFERENCES

DEPARTURE	CHARACTERISTICS	DEL.PSI	PSI 1 (DEG)	PSI 2 (DEG)	P.ANGLE (DEG)	P.ALT (NM)	V.CITRC (FPS)	VP-ELL (FPS)	VP-HY 1 (FPS)	VP-HY 2 (FPS)	DV-C 1
		.00	10.57	10.57	21.15	100.00	25579.8	25579.8	64965.7	64965.7	39385.9
INCLIN	C.OMEGA	19.97	(DEG) 63.02	OMEGA 1 (DEG) 194.65	OMEGA 2 (DEG) 215.79	ALPHA P (DEG) 295.22	A/RP (DEG) 179.63	DELTA P (DEG) 18.00	SMA.ELL (NM) 1.0000	AP0-VEL (NM) 3538.	25579.8

LYBY CHARACTERISTICS				SUR-SOLAR PT.
PLANET	BEND ANG	OMEGA (DEG)	I _n CL (DEG)	R.A.S.C. (DEG)
1.	143.80	-154.97	85.67	152.67

IMPULSIVE FLYBY CHARACTERISTICS						GAMMV	THET1	THET2	VT-IN	VT-OUT
DEL•PSI	PSI 1	PSI2	B.ANGLE	ALTOPT	DVOPT	(DEG)	(DEG)	(DEG)	(FPS)	(FPS)
61.63	4.36	22.55	88.55	23801.27	8.1691	63414.2	73.96	36.80	102.06	82671.8
INCLIN	C.OMEGA	OMEGA 1	OMEGA 2	OMEGA T	ALPHA T	DELTA T				
146.90	-66.72	292.40	20.95	169.96	12.21	5.00				

LYBY CHARACTERISTICS

-ANE CHANGE MANEUVER		B. ANGLE (DEG)		ALPHA V (DEG)		DECLIN. V (DEG)		LEL. INC. (DEG)		DELTAV (FMOS)		SUB-SOLAR PT.	
4.	55.47	142.42	98.50	14.74	70.20	132.47	151.60	-46.85	.1999	-1472.10	46184.63	-11.96	-5.27

G4

(DEG)	(DEG)	(DEG)	(DEG)	(DEG)	(DEG)	(DEG)	(DEG)	(DEG)
119.94	-110.51	139.98	170.00	244.99	313.10	18.00	1.0000	3538.
119.94	-110.51	139.98	170.00	244.99	313.10	18.00	1.0000	3538.
119.94	-110.51	139.98	170.00	244.99	313.10	18.00	1.0000	3538.
119.94	-110.51	139.98	170.00	244.99	313.10	18.00	1.0000	3538.

APPENDIX H

Program Listings

INTAP.USRSPC.USRSIPC

BY UNIVAC 1108 PDP ON 30 OCT 69 AT 15:00:28 1102-0007

RUNNL PROC

C
C NAMELIST RUNDAT - THESE VARIABLES ARE RELEVANT TO THE RUN BEING
C MADE AND ARE NOT SAVED ON THE SAVE FILES
C

• NAMELIST/RUNDAT/KON,ISM,ICM,ISAI,ISAF,ISAC,ISAA,IPRI,
IPRF,IPRC,IPRA,IPRP,IPRINT,IUNIT,IREAD,NFR,ICHSA,
NF14,NF15,NF16,NF17,NF18,NAUX

END

RUNDAT PROC

C NAMELIST RUNDAT

NAME	TYPE/SIZE	DEFINITION
KON	INT/3	FUNCTION SEQUENCE INDICATOR
ISM	INT/	SEARCH METHOD SELECTOR
ICM	INT/	ITERATIVE METHOD SELECTOR
ISAI	INT/	FLAG,=1 SAVE INISOL OUTPUT
ISAF	INT/	FLAG,=1 SAVE FILGRD OUTPUT
ISAC	INT/	FLAG,=1 SAVE COMCHA OUTPUT
ISAA	INT/	FLAG,=1 SAVE AUXPRO OUTPUT
IPRI	INT/	PRINT LEVEL CONTROL FOR INISOL
IPRF	INT/	PRINT LEVEL CONTROL FOR FILGRD
IPRC	INT/	PRINT LEVEL CONTROL FOR COMCHA
IPRA	INT/	PRINT LEVEL CONTROL FOR AUXPRO
IPRP	INT/	PRINT LEVEL CONTROL FOR PLTCON
IPRINT	TYPE	OUTPUT FROM CHARAC =0 CONDENSED, =1 FULL
IUNIT	INT/	FILE FROM WHICH SAVDAT IS READ
IREAD	=1 IF SPLANDT DATA FILE IS TO BE READ	
NFR	INT/	NUMBER OF FRAMES TO BE PLOTTED
ICHSA	INT/	FLAG,=1 AFTER READING SAVDAT FROM IUNIT,READ(5,SAVDAT)
NFI14	INT/	FLAG,=1 READ PAST SAVDAT ON UNIT 14
NFI15	INT/	FLAG,=1 READ PAST SAVDAT ON UNIT 15
NFI16	INT/	FLAG,=1 READ PAST SAVDAT ON UNIT 16
NFI17	INT/	FLAG,=1 READ PAST SAVDAT ON UNIT 17
NFI18	INT/	FLAG,=1 READ PAST SAVDAT ON UNIT 18

END

SAVNL PROC

C NAMELIST SAVDAT - THESE VARIABLES DEFINE THE SIMULATOR AND THE
C ANALYSIS PERFORMED. THIS NAMELIST IS SAVED ON ALL SAVE FILES
C

• NAMELIST/SAVDAT/ISGR,ICCH,IOPT,TARV,IP1,IP2,EPS,TPD,IENC,
P1I,P2I,NCS,ICS,PSGCON,PERDEC,ARATS,NSG,NCG,NPUSR,
NCUSR,ICM,ISM,LENGTH,LNENCR,LNLBRT,NPONTS,LEGS
• ,DELSTR

END

SAVDOC PROC

C NAMELIST SAVDAT

	NAME	TYPE/SIZE	DEFINITION
	NP	INT/	NUMBER OF INDEPENDENT PARAMETERS
	NC	INT/	NUMBER OF SYSTEM CHARACTERISTICS
	A	REA/MP*	LOWER BOUNDS FOR PARAMETERS
	R	REA/ MP*	UPPER BOUNDS FOR PARAMETERS
	P1I	REA/	INITIAL VALUE OF GRID PARAMETER 1
	P2I	REA/	INITIAL VALUE OF GRID PARAMETER 2
	DELP	REA/MP*	STEP SIZE FOR PARAMETERS
	NCS	INT/	NUMBER OF EQUALITY CONSTRAINTS
	NTS	INT/	=NCS+1 IF OPTIMIZING, =NCS OTHERWISE
	EPS	INT/MC*	TOLERANCE ON CONSTRAINTS
	NSG	INT/	NUMBER OF SOLUTIONS TO BE DEVELOPED
	ISGR	INT/MG*	ISGR(I)=J, JTH SOLUTION USED TO START THE ITH GRID
	NCG	INT/	NUMBER OF GRIDS FOR WHICH CHARACTERISTICS ARE TO BE COMPUTED
	ICCH	INT/MH*	ICCH(I)=J, USE THE GRID DEVELOPED FROM THE JTH SOLUTION TO COMPUTE THE ITH CHARACTERISTIC SET
	IFS	INT/5	INDICATES WHICH FUNCTIONS TO USE AS CONSTRAINTS
	TV	REA/5	TARGET VALUE FOR THE FUNCTIONS

* SEE PARAMETER STATEMENT FOR NUMERICAL VALUE

END

OPFMPC PROC

END

OPFMAP PROC

END

KOMUSE PROC

COMMON USE PROVIDES AN INTERFACE BETWEEN ALL USER SUBROUTINES

AND PAP

COMMON/USER/TPD(13,MP), TPA(5,MP), TARV(MC), PLCVEC(3,MP),
 VELCTY(3,MP), RELVEC(3,MP), PSITION(3,MP), NPONTS, LEGS, NCUSR,
 NPUSR, IENC(30), IP1, IP1TP, IP1VAR, IP2, IP2TP, IP2VAR, IPRINT,
 IOPT, IOEN, IOTY, NCSUSR, ICS(MC), ICPRFX(MC), ICEN(MC),
 ICTY(MC), ITP(MP), ITY(MP), ELPSD(10,MP), ENCHA(6,MP),
 PSGCON(30), PERDEC(30), ARATS(30), LENGTH(30), LNENCR(30),
 LNLBRT(30), DELSTP(30), IABORT

END

USEDC DOC PROC

SPECIFICATION AND DESCRIPTION OF LABELLED COMMON USER

...NAME DEFINITION (** INDICATES AN INPUT ITEM)

*TPD(I,MP) TIME POINT DELIMITERS

TPA(I,MP) TIME POINT ARRAY

*TARV(I) TARGET VALUE OF ITH CONSTRAINT

PLCVEC(I,MP) COMPONENTS OF VECTOR TO PLANET'S CENTER

VELCTY(I,MP) COMPONENTS OF VELOCITY OF PLANET'S CENTER

C RELVEC(I,MP) COMPONENTS OF TIME POINT RELATIVE TO PLANET CENTER
 C PSTION(I,MP) TOTAL HELIOCENTRIC TIME POINT VECTOR
 C NPONTS TOTAL NUMBER OF TIME POINTS
 C LEGS NUMBER OF LEGS
 C NUSR NUMBER OF PARAMETERS
 C *IENC(I) TYPE OF ENCOUNTER AT ITH TIME POINT
 C *IAE=IJ TWO DIGIT NUMBER BROKEN INTO IAEP,IAEV
 C IAEP=I ABSISSA VARIABLE IS FROM TIME POINT I
 C IAEV=J ABSISSA VARIABLE IS TPA(J,I)
 C *IORD=KL TWO DIGIT NUMBER BROKEN INTO IORP,IORV
 C IORP=K ORDINATE VARIABLE IS FROM TIME POINT K
 C IORV=L ORDINATE VARIABLE IS TPA(L,K)
 C *IPRINT =0 FOR SUMMARY PRINT, .GT.0 FOR EXPANDED PRINT
 C *IOPTE0 IF NO OPTIMIZATION IS TO OCCUR
 C *IOPTEMN TWO DIGIT NUMBER BROKEN INTO IOEN,IOTY
 C IOEN=M FUNCTION TO BE OPTIMIZED IS FROM TIME POINT 'M'
 C IOTYN=N FUNCTION TO BE OPTIMIZED IS TYPE 'N'
 C NCUSR NUMBER OF EQUALITY CONSTRAINTS
 C *ICS(I)=JKL THREE DIGIT NUMBER BROKEN INTO ICPRFX(I),
 C ICEN(I),ICTY(I)
 C ICPRFX(I)=0 ITH CONSTRAINT IS AT AN ENCOUNTER
 C ICPRFX(I)=1 ITH CONSTRAINT IS ON A LAMBERT LEG
 C ICEN(I)=K ITH EQUALITY CONSTRAINT IS EITHER AT TIME POINT
 C 'K' OR ON LEG CONNECTING POINTS 'K' AND 'K+1'
 C ICTY(I)=L ITH CONSTRAINT IS TYPE 'L' WHERE;
 C L=1 REFERS TO DELTAV
 C L=5 REFERS TO SEMI-MAJOR AXIS
 C L=6 REFERS TO ECCENTRICITY
 C ITP(I)=K ITH PARAMETER IS FROM TIME-POINT 'K'
 C ITY(I)=J ITH PARAMETER IS TYPE 'J' WHERE;
 C J=2 REFERS TO TIME
 C J=3 REFERS TO RADIUS
 C J=4 REFERS TO RIGHT ASCENSION
 C J=5 REFERS TO DECLINATION
 C ELPSD(I,J) VALUE OF ITH LAMBERT VARIABLE CONNECTING TIME
 C POINTS 'J' AND 'J+1'
 C ENCHA(I,J) VALUE OF ITH ENCOUNTER VARIABLE FROM TIME POINT J
 C *PSGCON(I) REQUIRED PASSAGE ALTITUDE OR RADIUS AT POINT 'I'
 C *PERDEC(I) REQUIRED PERIAPSE DECLINATION AT TIME POINT 'I'
 C *ARATS(I) RATIO OF SEMI-MAJOR AXIS OF ELLIPTIC PARKING
 C ORBIT TO CIRCULAR PARKING ORBIT AT TIME POINT 'I'
 C LENGTH(MP) NUMBER OF CHARACTERISTICS COMPUTED PER POINT.
 C LNEICR(MP) NUMBER OF ENCOUNTER CHARACTERISTICS PER POINT
 C LNLBRT(MP) NUMBER OF LAMBERT CHARACTERISTICS PER SEGMENT
 C DELSTP(I) STOPOVER DURATION AT ITH PLANET
 C IABORT =1 IF ABORT TRAJECTORY IS TO BE COMPUTED

C ...THIS COMMON IS INCLUDED IN SUBROUTINES CHARAC, CONSEG, CONSTR,
 C ENCIR, ENCONT, FIXPLC, FIXREL, PRTCHA, READUI, SETUP

END
 KOMPEN

PROC
 COMMON/PENCTR/NPLNO,TIMEIN,VIN,RASIN,DECLIN,TIMOUT,VOUT,
 RASOUT,DECOUT,BA,RASCSP,DECLSP,PLINC,PLINC1,PLINC2,
 POMEGA,OMEGA1,OMEGA2,OMEGT1,OMEGT2,OMEGAP,ALPH1,ALPH2,
 ALPHP,DECL1,DECL2,DECLP,DELPSI,PSI1,PSI2,DUMMY1(10),
 ALTTR1,RADTR1,ALTTR2,RADTR2,DELVBL,VELPER,DELVT1,DELVT2,

- GANT1, GANT2, THE1T1, THE2T1, THE1T2, THE2T2, VTINT1, VTOUT1,
- VTINT2, VTOUT2, PALT, PRAD, ARATIO, AFNM, VAP0, VELC, VELPE,
- VELPH1, VELPH2, DELVC1, DELVC2, SUMVC, DELVE1, DELVE2, SUMVE,
- DINC

END

PROG

SPECIFICATION AND DESCRIPTION OF LABELLED COMMON PENCIL

NAME	DEFINITION
NPLNO	PLANET NUMBER
TIMEIN	TIME OF ARRIVAL AT ENCOUNTER
VIN	MAGNITUDE OF HYPERBOLIC EXCESS VELOCITY ON INBOUND LEG
RASIN	RIGHT ASCENSION OF HYPERBOLIC EXCESS VELOCITY ON INROUND LEG
DECLIN	DECLINATION OF HYPERBOLIC EXCESS VELOCITY VECTOR ON INROUND LEG
TIMOUT	TIME OF DEPARTURE FROM ENCOUNTER
VOUT	SAME AS ABOVE OUTBOUND LEG
PASOUT	SAME AS ABOVE OUTBOUND LEG
DECOUT	SAME AS ABOVE OUTBOUND LEG
BA	ANGLE BETWEEN INBOUND AND OUTBOUND ASYMPTOTES
RASCSP	RIGHT ASCENSION OF SUB-SOLAR POINT
DECLSP	DECLINATION OF SUB-SOLAR POINT
PLINC	INCLINATION OF PASSAGE ORBIT TO PLANET'S EQUATOR
PLINC1	INCLINATION OF FIRST SEGMENT OF TRANSFER ORBIT TO PLANET'S EQUATOR
PLINC2	INCLINATION OF SECOND SEGMENT OF TRANSFER ORBIT TO PLANET'S EQUATOR
POMEGA	LONGITUDE OF ASCENDING NODE THROUGH PLANET EQATR.
OMEGA1	ANGLE FROM ASCENDING NODE TO INBOUND ASYMPTOTE
OMEGA2	ANGLE FROM ASCENDING NODE TO OUTBOUND ASYMPTOTE
OMEGT1	ANGLE FROM ASCENDING NODE TO FIRST TRANSFER
OMEGT2	ANGLE FROM ASCENDING NODE TO SECOND TRANSFER
OMEGAP	ANGLE FROM ASCENDING NODE TO PERIAPSE
ALPH1	LONGITUDE OF FIRST TRANSFER POINT
ALPH2	LONGITUDE OF SECOND TRANSFER POINT
ALPHP	LONGITUDE OF PERIAPSE
DECL1	LATITUDE OF FIRST TRANSFER POINT
DECL2	LATITUDE OF SECOND TRANSFER POINT
DECLP	LATITUDE OF PERIAPSE
DELPSI	EXCESS IN NATURAL BEND ANGLE
PSI1	NATURAL BEND ON INROUND HYPERBOLA
PSI2	NATURAL BEND ON OUTBOUND HYPERBOLA
DUMMY1410)	UNASSIGNED AS YET
ALTTR1	ALTITUDE OF FIRST TRANSFER
RADTR1	RADIUS OF FIRST TRANSFER
ALTTR2	ALTITUDE OF SECOND TRANSFER
RADTR2	RADIUS OF SECOND TRANSFER
DELVBL	VIN-VOUT MAGNITUDE
VELPER	VELOCITY AT PERIAPSE
DELVT1	IMPULSE REQUIRED FOR FIRST TRANSFER
DELVT2	IMPULSE REQUIRED FOR SECOND TRANSFER
GAMT1	ANGLE BETWEEN HORIZONTAL AND DELTAV VECTOR AT FIRST TRANSFER

C	GAMT2	ANGLE BETWEEN HORIZONTAL AND DELTAV VECTOR AT SECOND TRANSFER
C	THE111	TRUE ANOMALY ON INBD. HYPERBOLA OF FIRST TRANS.
C	THE211	TRUE ANOMALY ON OTBD. HYPERBOLA OF FIRST TRANS.
C	THE112	TRUE ANOMALY ON INBD. HYPERBOLA OF SECOND TRANS.
C	THE212	TRUE ANOMALY ON OTBD. HYPERBOLA OF SECOND TRANS.
C	VTINT1	VELOCITY ON INBD. HYPERBOLA AT FIRST TRANSFER
C	VTOUT1	VELOCITY ON OTBD. HYPERBOLA AT FIRST TRANSFER
C	VTINT2	VELOCITY ON INBD. HYPERBOLA AT SECOND TRANSFER
C	VTOUT2	VELOCITY ON OTBD. HYPERBOLA AT SECOND TRANSFER
C	PALT	PASSAGE ALTITUDE (MINIMUM)
C	PRAD	PASSAGE RADIUS (MINIMUM)
C	ARATIO	RATIO OF ELLIPTICAL PARKING ORBIT SEMI-MAJOR AXIS TO CIRCULAR PARKING ORBIT
C	AENM	SEMI-MAJOR AXIS OF ELLIPTICAL PARKING ORBIT
C	VAP0	VELOCITY AT APOAPOPSE ON PARKING ORBIT
C	VELC	CIRCULAR VELOCITY AT MINIMUM RADIUS
C	VFLP0	VELOCITY AT PERIAPSE ON ELLIPTIC PARKING ORBIT
C	VELPH1	VELOCITY AT PERIAPSE ON INBD. HYPERBOLA
C	VELPH2	VELOCITY AT PERIAPSE ON OTBD. HYPERBOLA
C	DELVC1	VELOCITY REQUIRED TO DEBOOST FROM INBD. TO CIRC.
C	DELVC2	VELOCITY REQUIRED TO BOOST FROM CIRC. TO OTBD.
C	SUMVC	TOTAL DELTAV REQUIRED FOR CIRCULAR PARKING ORBIT
C	DELVE1	VELOCITY REQUIRED TO DEBOOST FROM INBD. TO ELLIP.
C	DELVE2	VELOCITY REQUIRED TO BOOST FROM ELLIP. TO OUTBD.
C	SUMVE	TOTAL DELTAV REQUIRED FOR ELLIP. PARKING ORBIT
C	DINC	INCLINATION BETWEEN INBOUND AND OUTBOUND PLANES FOR PLANE CHANGE MANEUVER.

...THIS COMMON IS INCLUDED IN SUBROUTINES ENCONT, LODCHA,
OPTRAN, SUBSOL, VASTOT

```

END
KOPPLH PROC
COMMON/PLANET/AMU(20),RHO(20),SMA(20),ECC(20),TPHPAS(20),
FINC(20),OMEGA(20),PERMIN(20),VEFRPH(20),EOATOR(20)
END
PLNDOC PROC

```

SPECIFICATION AND DESCRIPTION OF LABELLED COMMON PLANET

...NAME	DEFINITION
AMU(I)	GRAVITATIONAL CONSTANT (FT**3/SEC**2)
RHO(I)	PLANETARY RADIUS (NM)
SMA(I)	SEMI-MAJOR AXIS OF PLANET'S ORBIT (AU)
ECC(I)	ECCENTRICITY OF PLANET'S ORBIT
TPHPAS(I)	TIME OF PERIHELION PASSAGE (JULIAN DATE-2400000.)
FINC(I)	INCLINATION OF PLANET'S ORBIT TO ECLIPTIC (DEG)
OMEGA(I)	ANGLE FROM 'FIRST POINT OF ARIES' TO PLANET'S ASCENDING NODE THROUGH ECLIPTIC (DEG)
PERMIN(I)	ANGLE FROM ASCENDING NODE THROUGH ECLIPTIC TO PLANET'S PERIHELION (DEG)
VEFRPH(I)	ANGLE FROM PLANET'S PERIHELION TO PLANET'S VERNAL EQUINOX (DEG)
EOATOR(I)	INCLINATION OF PLANET'S EQUATOR TO ORBITAL PLANE (DEG)

C
C ...THIS COMMON IS INCLUDED IN SUBROUTINES CONSEG, CONST, ENCONT,
C EQRTR, FIXPLC, FIXREL, OPTRAN, READUI, SURSOL, VASTOT
C

- END

INITIL

PROC

C

COMMON/CONFAC/PI,HAPP1,TWOP1,GMSUN,RTD,DTR
COMMON/AUXPLT/IPAUX
DIMENSION KM(5)

C

1

TUNITS=5

ICHSA=9

NFREQ

IPAUX=0

IREAD=0

IPRINT=0

ISM=1

ICM=1

IPRI=1

IPRF=1

IPRC=1

IPRA=1

IPRP=1

P1I=0.

P2I=0.

IOPT=0

NSG=1

NCG=1

IABORT=0

DO 11 IJ=1,MP

DO 11 IK=1,13

TPD(IK,IJ)=0.

DO 12 IJ=1,MC

EPS(IJ)=-.0001

DO 13 IJ=1,30

DELSTP(IJ)=0.

11

12

13

END

KPDOS

PROC

DIMENSION ISGR(MG),ICCH(MH),TARV(MC),EPS(MC),
TPD(13,MP),IENC(30),ICS(MC),PSGCON(MP),PERDEC(MP),
ARATS(MP),LENGTH(30),LNENCR(30),LNLBRT(30),DELSTP(30)

END

SIMDFN

PROC

C

DEFINE SIMULATOR

C

CALL CONST(IREAD)

C

CONVERT INPUTS FROM DEGREES TO RADIANS

C

DO 31 IJ=1,MP

PERDEC(IJ)=PERDEC(IJ)*DTR

DO 31 IK=8,13

TPD(IK,IJ)=TPD(IK,IJ)*DTR

CONTINUE

31

C

C DETERMINE NUMBER OF TIME-POINTS AND NUMBER OF LEGS.

32 DO 33 IJ=1,NP
33 IF(TPD(IJ,IJ).LT.(10.)) GO TO 33
CONTINUE
LEGS=IJ-1
LEG=IJ-1

C IS THIS AT A GRID POINT?

IF(IAUX.EQ.2) IABORT=1

C DETERMINE TOTAL NUMBER OF CHARACTERISTICS FOR THIS SEGMENT

IC=0
DO 36 I=1,NPONTS
IENTYP=INC(I)
I1=TPD(1,I)+.01
IF(I1.LT.NPONTS) I2=TPD(1,I+1)+.01
LNLRRT(I)=10
IF(((N1.EQ.N2).AND.(N1.NE.0)),OR,(I.EQ.NPONTS))
LNLRRT(I)=0
IF(IENTYP.NE.0) GO TO 34
LNENCR(I)=0
GO TO 36
34 IF((IENTYP.EQ.1),OR,(IENTYP.EQ.8),OR,(IENTYP.EQ.6))
LNENCR(I)=37
IF((IEN1YP.EQ.4),OR,(IEN1YP.EQ.5)) LNENCR(I)=0
IF(IENTYP.EQ.2) LNENCR(I)=23
IF(IENTYP.EQ.3) LNENCR(I)=30
IF(IENTYP.EQ.7) LNENCR(I)=16
NC=NC+LNENCR(I)+LNLRRT(I)
35 LENGTH(I)=LNLRRT(I)+LNENCR(I)
CONTINUE
36 IF(IOPF.GT.0) NC=NC+1
NCUSRC=NC

C DETERMINE WHICH VARIABLES AND AT WHAT TIME POINTS ARE TO
C BE GRID PARAMETERS

IP1TP=IP1/10
IP1VAR=IP1-10*IP1TP
IP2TP=IP2/10
IP2VAR=IP2-10*IP2TP

C SCAN POINTS TO SET UP PARAMETER TYPES AND NUMBERS AND SET
C FIXED TIME POINTS INTO COMMON_TPA. ALSO DETERMINE NUMBER
C OF PARAMETERS.

IP=0
IL=3
DO 40 IJ=1,NPONTS
NOVARY=0
IFIXT=1
DO 39 IK=4,13,3
IF(ABS(TPD(IK,IJ)).LT.(.001)) GO TO 37
ITP(NP+1)=IJ

ITY(IP+1)=IK/3+1
IF ENPFI
ME USRE=40

C C SET UP LOWER AND UPPER BOUNDS AND INCREMENTS FOR NON-GRID VARS.

C
C IF ((IJ.EQ.(IP,TP)).OR.(IJ.EQ.IP2TP)) GO TO 39
A(IL)=TPD(IK-2,IL)
B(IL)=TPD(IK-1,IL)
DELP(IL)=TPD(IK,IL)
IL=IL+1

GO TO 30

37 NOVARY=NOVARY+1
IF (IK.EQ. 4) GO TO 38
TPA(2,1J)=TPD(2,1J)
T=TPA(2,1J)

CALL FIXPLC(IJ,T)

IFIEXT=0

IF (IK.EQ. 7) TPA(3,1J)=TPD(5,1J)

IF (IK.EQ.10) TPA(4,1J)=TPD(8,1J)

IF (IK.EQ.13) TPA(5,1J)=TPD(11,1J)

IF ((NOVARY.NE.4).AND.((NOVARY+IFIEXT).NE.4)) GO TO 39

-CALL FIXREL(IJ)

CONTINUE

TPA(1,1J)=TPD(1,1J)

CONTINUE

C C SET UP LOWER AND UPPER BOUNDS AND INCREMENTS ON GRID PARAMETERS
C AND INITIAL GUESS POINT.

C
C B(1)=TPD(3*IP1VAR-3,IP1TP)
A(1)=TPD(3*IP1VAR-4,IP1TP)
DELP(1)=TPD(3*IP1VAR-2,IP1TP)
A(2)=TPD(3*IP2VAR-4,IP2TP)
B(2)=TPD(3*IP2VAR-3,IP2TP)
DELP(2)=TPD(3*IP2VAR-2,IP2TP)
IF (P1I.LT.(.01)) P1I=A(1)
IF (P2I.LT.(.01)) P2I=A(2)

C C SET UP INFORMATION REGARDING EQUALITY CONSTRAINTS

C
C ICSUSR=ICS
DO 41 IJ=1,NCS
ICPRFX(IJ)=ICGS(IJ)/100
ICEN(IJ)=(ICS(IJ)-100*ICPRFX(IJ))/10
ICTY(IJ)=ICS(IJ)-10*ICEN(IJ)-100*ICPRFX(IJ)

41 CONTINUE

C C SET UP INFORMATION REGARDING OPTIMIZATION

C
C NTC=NCS
IF (IOPT.EQ.0) GO TO 42
IOEN=IOPT/10
IOTY=IOPT-10*IOEN
NTC=NCS+1

C C CHECK TO SEE THAT PROBLEM IS NOT OVERCONSTRAINED

42 IF (NTC.LE.0) GO TO 43
43 WRITE(6,1004)
1004 FORMAT(1X,*,*)
* TOO MANY CONSTRAINTS, PROGRAM STOP!*)
CALL EXIT

44 CONTINUE
LOCATION ATTACH RECORD OF PLOT VARIABLES.

45 DO 49 J=1,NFAC
J-AX=IBJ(1)
46 DO 48 I=1,NDIM
IF (IVAR(I,J).GT.0) GO TO 430
IVAR(I,J)=IVAR(I,J)
GO TO 48
47 DO 44 K=1,N
KX(K)=IVAR(I,J)/10**K-10*(IVAR(I,J)/10**K)
IF (KX(K).LE.0) GO TO 45
IF NUX=1
GO TO 45
48 LENGTH=0
LHVAR=IVAR(I,J)/100-1
IPHVAR=IVAR(I,J)-100*(LHVAR+1)
IF (LHVAR.LE.0) GO TO 47
DO 45 K=1,LHVAR
LENGTH=LENGTH+LENGTH(K)
47 IVAR(I,J)=LENGTH+IPHVAR+NPUSR-2
IF (IDPT.GT.0.AND.IVAR(I,J).GT.0) IVAR(I,J)=IVAR(I,J)+1
CONTINUE
49 CONTINUE
END

INTAP•AUXPRO
LEVEL 3

Subroutine AUXPRO(HAUX)

C

GO TO (1,2), HAUX

CALL AUX1

RETURN

CALL AUX2

RETURN

END

```
INTAP.AUX1
EVEL 3
C
C TITLE AUXILIARY PROGRAM
C
C AUTHOR K.V. GENEZIER
C
C SPONSOR A.A.VA'DERFEN
C
C DATE 3-22-88
C
C PURPOSE CONNECT SEGMENTS AND PRINT SAME. GENERATE PLOT FILES.
```

```
C SUBROUTINE STATEMENT
```

```
C
C SUBROUTINE AUX1
```

```
C
C SPECIFICATION STATEMENTS
```

```
INCLUDE PARSTA,LIST
INCLUDE K01MCL,LIST
INCLUDE K0RUSE,LIST
INCLUDE SAVIL,LIST
COMMON//CONFAC/PI,HAFPI,TWOP1,GMSUN,RTC,DTR
COMMON//AUXPLT/IPAUX
NAMELIST//CONECT/IGV1,IGV2,KONECT,TFIXED,LIA1,LIA2,LIA3
  IPINT
DIMENSION TFIXED(2),IENCA(MP,3),PSGA(MP,3),T(6),ICHK(2),
ARATSA(MP,3),LENA(MP,3),LNA(MP,3),LNLBRA(MP,3),ISLN(3),
ISEG(3),KN(6),NPA(3),NCA(3),NAA(3),NORA(3),IP1A(3),
IP2A(3),LESSA(3),P(MP,3),C(500,3),NPNTSA(3),NRECS(3),
CHAR(50),CSTOP(50,2),NCST(3),CTOT(MK),NSTOP(2,3),
TAHPUT(3),PTOT(MP),ISTYPE(2),TMIN(3),TMAX(3),
TLLP(3),NARIV(4),PERDA(MP,3)
```

```
C
  ICHSA=0
  LIA1=0
  LIA2=0
  LIA3=0
  IPLOT=1
  READ(5,CONECT)
 REWIND LIA1
  IF(LIA2.EQ.0) GO TO 1
  REWIND LIA2
  IF(LIA3.GT.0) REWIND LIA3
```

```
1
  IF(IGV1.EQ.0) IPLOT=0
  IF(IGV1.EQ.0) GO TO 4
  IGV1L=IGV1/10
  IGV1R=IGV1-10*IGV1L
  IGV2L=IGV2/10
  IGV2R=IGV2-10*IGV2L
  IT1=MAX0((2*IGV1L+IGV1R-2),(2*IGV2L+IGV2R-2))
  IT2=MIN0((2*IGV1L+IGV1R-2),(2*IGV2L+IGV2R-2))
```

```
C
C DETERMINE WHICH POINTS ARE TO BE HELD CONSTANT IN GRID GENERATION
```

C
11=1
DO 3 I=1,6
IF (I.EQ.1) GO TO 3
IF ((I+1)/2.NE.(I/2)) GO TO 3
IF ((I+1).EQ.IT1.OR.(I+1).EQ.IT2) GO TO 3
ICHR(1)=1
I1=I1+1
GO TO 3
P
ICHR(1)=1
I1=I1+1
CONTINUE
IF (I.TAB.EQ.0) GO TO 300
C
C DECORPOSE 'KONECT' AND STORE INTO ISLN AND ISEG
C
4 JMAX=4
IF (LTAB.NE.0) JMAX=6
DO 5 J=1,JMAX
KN(J)=KONECT/10**((J-1)-10*(KONECT/10**J))
NGRIDS=3
DO 6 J=1,5,2
IF (KN(J).EQ.0) NGRIDS=2
J=JMAX/2
DO 7 J=1,J2
ICOUNT=JMAX-2*J+1
ISEG(J)=KN(ICOUNT)
7 ISL1(J)=KN(ICOUNT+1)
IF (NGRIDS.EQ.2) ICNV3=1

C
C READ USRDAT FROM COMCHA TAPES AND POSITION SAME AT PROPER SOLUTN.
C

DO 14 J=1,NGRIDS
I=ISEG(J)
IFILE=13+I

C
C ...READ DATA DESCRIBING HOW SEGMENT WAS GENERATED AND STORE.

READ(IFILE,SAVDAT)
DO 10 I IMP=1,MP
IENCA(I IMP,I)=IENC(IMP)
PSGA(I IMP,I)=PSGCON(IMP)
ARATSA(IMP,I)=ARATS(IMP)
PERDA(IMP,I)=PERDEC(IMP)
LENIA(IMP,I)=LENGTH(IMP)
LNA(IMP,I)=LNFNCR(IMP)
LNLBPA(IMP,I)=LNLBRT(IMP)

10 CONTINUE
IP1A(I)=INUSR
WCA(I)=ICUSR
NPNTSA(I)=NPONTS
LF6SA(I)=LEGS
IP1A(I)=IP1
IP2A(I)=IP2

C
C ...READ SOLUTION IDENTIFICATION RECORD.

```

C DO 12 IJ=1,NG
C READ(IFILE) ISOLUT,NA,NO,IP,NC
C
C ...IF THIS IS NOT THE DESIRED SOLUTION READ TO NEXT I.D. RECORD.
C
C IF (ISOLUT.EQ.TSLN(I)) GO TO 13
C NGRPTS=IA*10
C DO 11 IL=1,NGRPTS
C READ(IFILE)ICONV,(P(IL,I),II=1,NPUSR),
C ,(C(IL,I),II=1,NCUSR)
C
C 11 CONTINUE
C 12 CONTINUE
C 13 NAA(I)=NA
C 14 NORA(I)=NO
C CONTINUE
C
C ...IF USRDAT IS TO BE RESPECIFIED READ FILE 5
C
C IF (ICHSA.GT.0) READ(5,SAVDAT)
C
C ...DEFINE OUTPUT FILE
C
C LOG1=17
C LOG2=18
C
C DETERMINE WHICH VARIABLE WAS ABSCISSA AND ORDINATE AT TIME
C FILE WAS ORIGINALLY GENERATED.
C
C DO 20 II=1,NGRIDS
C IABPNT(II)=IP1A(II)/10
C NRECS(II)=NORA(II)
C IF (IABPNT(II).NE.1) NRECS(II)=1
C
C 20 SET UP 'LOG LOOP' INDICES.
C
C NDEP1=NAA(1)
C IF (IARPNT(1).NE.1) NDEP1=NORA(1)
C NARIV2=NORA(1)
C IF (IARPNT(1).NE.1) NARIV2=NAA(1)
C NDEP2=NARIV2
C NARIV3=NORA(2)
C IF (IARPNT(2).NE.1) NARIV3=NAA(2)
C NDEP3=NARIV3
C IF (IARPNT(3).NE.1) NARIV4=NAA(3)
C NARIV(2)=NARIV2
C NARIV(3)=NARIV3
C NARIV(4)=NARIV4
C NDEP(1)=NDEP1
C NDEP(2)=NDEP2
C NDEP(3)=NDEP3
C NP1=NPA(1)
C NP2=NPA(2)
C NP3=NPA(3)
C NC1=NCA(1)
C NC2=NCA(2)
C NC3=NCA(3)

```

```

NARIV4=NORA(3)
NFT1=NAA(1)*NORA(1)
NFT2=NAA(2)*NORA(2)
NPNT3=NAA(3)*NORA(3)

C
C ...SET UP THE TWO POINT LOGIC
C
 NSTOP(1,1)=0
 NSTOP(2,1)=NPNTSA(1)
 NSTOP(1,2)=1
 NSTOP(2,2)=0
 IF (NGRIDS.EQ.2) GO TO 23
 NSTOP(2,2)=NPNTSA(2)
 NSTOP(1,3)=1
 NSTOP(2,3)=0

C
C COMPUTE TOTAL NUMBER OF 'PARAMETER ONE' AND 'PARAMETER TWO'
C
29 IF (IGV1.EQ.0) GO TO 30
 ISUB1=IT1/2+1
 IF AR1=NARIV(ISUB1)
 ISUB2=IT2/2+1
 IF AR2=NPNTSA(ISUB2)
 NRT=NPNTSA1*NARTV2*NARIV3
 IF (NGRIDS.EQ.3) NRT=NRT*NARIV4

C
C COMPUTE TOTAL NUMBER OF PARAMETERS AND CHARACTERISTICS, SET
C RECODE LENGTHS AND REDEFINE ENCOUNTERS TO MAKE TRIP CONTINUOUS
C
30 DO 31 IK=1,NGRIDS
 ITAPE=13+IK
 READ(ITAPE) ICNV,P(1,IK),P(2,IK)
 BACKSPACE ITAPE
 TMAX(IK)=AMAX1(P(1,IK),P(2,IK))
 TMIN(IK)=AMIN1(P(1,IK),P(2,IK))
 NGM1=NGRIDS-1
 DO 32 IK=1,NGM1
 ISTYPE(IK)=6
 NCST(IK)=37
 IF (ABS(TMAX(IK)-TMIN(IK+1)).GT..01) GO TO 32
 ISTYPF(IK)=3
 NCST(IK)=30
 CONTINUE
32 C
 LEGS=0
 NPONTS=0
 JSUM=0
 NCSTOT=0
 NCST(3)=0
 NPT1=NPNTSA(1)
 NFT2=NPNTSA(2)
 DO 34 I1=1,NGRIDS
 I2MAX=NPNTSA(I1)
 I2MIN=1
 IF (I1.GT.1) I2MIN=2
 DO 33 I2=I2MIN,I2MAX
 IENC(JSUM+I2)=IENCA(I2,I1)

```

```

 LENGTH(JSUM+I2)=LEN(I2,I1)
 LNENCR(JSUM+I2)=LNA(I2,I1)
 LNLRRT(JSUM+I2)=LNLRRA(I2,I1)
 JSUM=JSUM+I2MAX-1
 NCTOT=NCTOT+NCA(I1)+NCST(I1)
 LEGSEL=35+LEGSA(I1)
 IPORTS=IPORTS+NPNTSA(I1)
 CONTINUE
 IPORTS=IPORTS+1-NGRIDDS
 NCTOT=NCTOT-LNA(NPT1,1)-LNA(1,2)
 IF(NGRIDDS.GT.2) NCTOT=NCTOT-LNA(NPT2,2)-LNA(1,3)
 IF(IPTC(NPT1)=1) ITYPE(1)=1
 IF(NGRIDDS.GT.2) IENC(NPT1+NPT2-1)=ISTYPE(2)
 NGP1=NGRIDDS-1
 JSUM=0
 DO 35 II=1,NGP1
 I2=NPNTSA(I1)
 LNENCR(JSUM+I2)=NCST(I1)
 LNLRRT(JSUM+I2)=LNLRRA(1,II+1)
 LENGTH(JSUM+I2)=LNENCR(JSUM+I2)+LNLRRT(JSUM+I2)
 JSUM=JSUM+NPNTSA(I1)-1
 CONTINUE
 IPTTOT=2
C
C SET IVAR FOR ANY VARIABLES TO BE PLOTTED FROM MULTI-GRID SEGMENTS.
C
 IF(IPAUX.EQ.0) GO TO 40
 DO 34 I=1,LFR
 JMAX=NFT(I)
 DO 32 J=1,JMAX
 IF(IVAR(I,J).LT.10000) GO TO 38
 IVAR(I,J)=IVAR(I,J)-10000
 LENGTH=0
 LHVAR=IVAR(I,J)/100-1
 IRHVAR=IVAR(I,J)-100*(LHVAR+1)
 IF(LHVAR.EQ.0) GO TO 37
 DO 36 K=1,LHVAR
 LENGTH=LENGTH+LENGTH(K)
 IVAR(J,I)=LENGTH+IRHVAR
 IF(IOPT.GT.0) IVAR(J,I)=IVAR(J,I)+1
 CONTINUE
 39 CONTINUE
C
C WRITE I.D. RECORD ON PLOT FILE
C
 40 IF(IPLOT.NE.0) WRITE(LOA1)ISOLUT,NPAR1,NPAR2,NPTOT,NCTOT
C
C WRITE I.D. RECORD ON OUTPUT FILE.
C
 NGP1=NGRIDDS+1
 IF(ISAA.EQ.1) WRITE(LOA2)NGRIDDS,(NDEP(I),I=1,NGRIDDS),
 (NARIV(I),I=2,NGP1),NRT,NCTOT
C
C THIRD SEGMENT DATA
C
 IFRST3=1
 DO 200 II=1,NARIV4

```

```

 DO 100 I=1,MAK1V3
 IF (L1<=I1,I1,0) GO TO 50
 N1=INP.CS(3)
 IF (IFRST3.EQ.1) N1=1
 DO 41 I2=1,N1
 41 K=4*(L1+3)+CIV3,(P(I1,3),I1=1,NP3),(C(I1,3),I1=1,NC3)
 T(5)=A1X1(P(1,3),P(2,3))
 T(6)=A1X1(P(1,3),P(2,3))
 IFRST3=1
C
C SECOND SEGMENT DATA
C
  50 IFRST2=1
 DO 100 I2=1,INP.CV2
 N1=INP.CS(2)
 IF (IFRST2.EQ.1) N1=1
 DO 51 I2=1,N1
 51 K=4*(L1+2)+CIV2,(P(I1,2),I1=1,NP2),(C(I1,2),I1=1,NC2)
 T(5)=A1X1(P(1,2),P(2,2))
 T(4)=A1X1(P(1,2),P(2,2))
 IFRST2=0
C
C FIRST SEGMENT DATA
C
 IFRST1=1
 DO 170 I2=1,INP.P1
 N1=INP.CS(1)
 IF (IFRST1.EQ.1) N1=1
 DO 60 I1=1,N1
 60 K=4*(L1+1)+CIV1,(P(I2,1),I2=1,NP1),(C(I2,1),I2=1,NC1)
 T(1)=A1X1(P(1,1),P(2,1))
 T(2)=A1X1(P(1,1),P(2,1))
 IFRST1=0
C
C IF ANY GRID POINT DID NOT CONVERGE DON'T COMPUTE STOPOVERS.
C
 ICV1OT=ICNV1*ICNV2*ICNV3
 IF (ICV1OT.EQ.0) GO TO 100
C
C SET INPUTS AND CALL ENCONT TO COMPUTE STOPOVERS
C
 L=1
 70 J=INP.ITS(1G)-1
 L=L+1
 DO 71 I1=1,N
 71 L=L+INP.AT(I1,IG)
C
C ...STORE INBOUND VECTOR
C
 ENCHA(1,1)=C(L+3,IG)
 ENCHA(2,1)=C(L+4,IG)*DTR
 ENCHA(3,1)=C(L+5,IG)*DTR
C
C ...STORE OUTPUT VELOCITY VECTOR
C
 ENCHA(4,1)=C(7,IG+1)
 ENCHA(5,1)=C(8,IG+1)*DTR

```

```
ENCHA(6,1)=C(9,IG+1)*DTR
NPLNET=C(1,IG+1)+.1
TPA(2,1)=C(L+2,IG)
NPNT=NPNTSA(IG)
-- IF4ARS(PSGA(NPNT,IG)-PSGA(1,IG+1)).LT.(.1) GO TO 72
72 WRITE(6,1000)
PSGCON(IG)=AMAX1(PSGA(NPNT,IG),PSGA(1,IG+1))
ARATS(IG)=AMAX1(ARATSA(NPNT,IG),ARATSA(1,IG+1))
PERDEC(IG)=PERDA(1,IG+1)
IF(ISTYPE(IG).EQ.6) GO TO 74
```

C

C COMPUTE IMPULSIVE FLYBY CHARACTERISTICS

C

```
CALL FCTR(3,NPLNET,1,CHAR)
DO 73 I1=1,30
CSTOP(I1,IG)=CHAR(I1)
IG=IG+1
IF(IG.LT.NGRIDS.AND.IL.EQ.1) GO TO 70
GO TO 76
```

C

C COMPUTE DEBOOST STOPOVER CHARACTERISTICS

C

```
74 CALL ENCTR(6,NPLNET,1,CHAR)
DO 75 I1=1,37
CSTOP(I1,IG)=CHAR(I1)
IG=IG+1
IF(IG.LT.NGRIDS.AND.IL.EQ.1) GO TO 70
```

C

C REPLACE SEGMENT CHARACTERISTICS WITH TOTAL TRAJECTORY VECTOR.

C

```
76 LNE0
JSUM=0
DO 82 I1=1,NGRIDS
NPT=NPNTSA(I1)
DO 81 I2=1,NPT
IF(I2.EQ.NSTOP(1,I1).OR.I2.EQ.NSTOP(2,I1)) GO TO 78
I3MAX=LENA(I2,I1)
DO 77 I3=1,I3MAX
CTOT(JSUM+I3)=C(LN+I3,I1)
LN=LN+LENA(I2,I1)
JSUM=JSUM+I3MAX
GO TO 81
78 IF(I2.NE.1) GO TO 82
I3MAX=NCST(I1-1)
DO 79 I3=1,I3MAX
CTOT(JSUM+I3)=CSTOP(I3,I1-1)
JSUM=JSUM+I3MAX
LN=LENA(1,I1)
I3MAX=LNLBRA(1,I1)
DO 80 I3=1,I3MAX
CTOT(JSUM+I3)=C(LN+I3,I1)
JSUM=JSUM+I3MAX
LN=LN+LNLBRA(1,I1)
```

81

CONTINUE

82

CONTINUE

C

C SET THE GRID PARAMETERS.

```

C
 IF(I1.EQ.(IT1)
 .EQ.(I2).EQ.(IT2))

C
C ***EDIT A TRAJ FILE IF REQUIRED
C
C
100 IF(ICV1.EQ.0) GO TO 101
 WRITE(LA1)ICV1,I1,PTOT(I1),I1=1,NPTOT),
 (CTOT(I1),I1=1,NCTOT)

C
C ***EDIT A TRAJ FILE IF REQUIRED
C
C
151 IF(I1.PEQ.E0.0) GO TO 103
 NM1=I1+5-1
 DO 152 I1=1,NM1
 I2=I1+N(I1)
104 IF((AIS(I2)-TFIXED(I1)).GT.(.01)) GO TO 103
 WRITE(LA1)ICV1,I1,PTOT(I1),I1=1,NPTOT),
 (CTOT(I1),I1=1,NCTOT)

C
C CALL PRITCHA TO WRITE OUT TRAJECTORIES
C
C
160 IF(ICV1.EQ.1) CALL PRICHA(PTOT,CTOT)

C
170 CONTINUE
 IF(I1.EQ.NARIV2) GO TO 172
C
 DO 171 I1=1,NPNT1
 BACKSPACE LIA1
 GO TO 180
172 IF(I1.RECS(1).EQ.1) GO TO 180
 NBACK=NAA(1)*(NORA(1)-1)
 DO 173 I1=1,NBACK
 BACKSPACE LTA1
C
180 CONTINUE
C
 IF(I1.EQ.NARIV3) GO TO 182
 DO 181 I1=1,NPNT2
 BACKSPACE LIA2
 GO TO 190
182 IF(I1.RECS(2).EQ.1) GO TO 190
 NBACK=NAA(2)*(NORA(2)-1)
 DO 183 I1=1,NBACK
 BACKSPACE LTA2
C
190 CONTINUE
C
 IF(I1.RECS(3).EQ.1) GO TO 200
 NBACK=NAA(3)*(NORA(3)-1)
 DO 191 I1=1,NBACK
 BACKSPACE LTA3
 IF(LST3.EQ.1)

C
200 CONTINUE
C
 REWIND LOA1

```

```

REWIND LOA2
RETURN
C
C CREATE A NEW PLOT FILE FROM A PREVIOUSLY GENERATED
C CHARACTERISTIC FILE.
C
300 READ(LIA1) NGRIDS,(NDEP(I),I=1,NGRIDS),
 (NARIV(I),I=1,NGRIDS),NRT,NCTOT
 DO 301 I=1,NGRIDS
301 NARIV(NGRIDS+2-I)=NARIV(NGRIDS+1-I)
 NGM1=NGRIDS-1
 NTIMES=2*NGRIDS
 ISOLUT=1
 ISUB1=IT1/2+1
 NPAR1=NARIV(ISUB1)
 ISUB2=IT2/2+1
 NPAR2=NDEP(ISUB2)
 NP=2
 WRITE(LOA1)ISOLUT,NPAR1,NPAR2,NP,NCTOT
C
 DO 303 I=1,NRT
 READ(LIA1)ICVTOT,(T(K),K=1,NTIMES),(CTOT(K),K=1,NCTOT)
 DO 302 J=1,NGM1
 I2=ICHK(J)
302 IF(ABS(T(I2)-T FIXED(J)),GT,.01)) GO TO 303
 WRITE(LOA1)ICVTOT,T(IT1),T(IT2),(CTOT(K),K=1,NCTOT)
303 CONTINUE
 REWIND LOA1
 RETURN
C
1000 FORMAT(1H,'INCONSISTENT SPECIFICATION OF MINIMUM PASSAG'
 'E RADIUS. MAXIMUM HAS BEEN SELECTED.')
C
 END

```

LST ACCOUNT: AAV PROJECT: VNDRVEEN

:02.176 IN: 5 OUT: 0 PAGES: 20

TIME: 15:00:27-OCT 30, 1969

TIME: 15:00:46-OCT 30, 1969

5: 19

119

0.511

```

1. TAP.AUX2
FVEL 3
C TITLE ABORT BACK TO EARTH
C
C AUTHOR K. W. GRIFFIN
C
C SPONSOR AIAA-AERONAUTICS
C
C DATE 6-19-69
C
C PURPOSE GENERATE ABORT TRAJECTORIES FROM A GIVEN HELIOCENTRIC
C ORBIT.
C
C INPUT
C TOFUST - TIME TO START ABORTS WRT LAUNCH
C TOLAST - TIME TO END ABORTS WRT LAUNCH
C DTABRT - INCREMENT IN TIME OF ABORT
C DTARIV - INCREMENT IN EARTH ARRIVAL TIMES
C NARIV - NUMBER OF EARTH ARRIVALS CORRESPONDING TO
C EARLIEST ABORT TIME
C
C SUBROUTINE AUX2
C INCLUDE PARSTA LIST
C INCLUDE RUMSE LIST
C DIMENSION P(MP),C(MK),CHA(50)
C
C NAMELIST/ABORT/TOFUST,TOLAST,DTABRT,DTARIV,NARIV
C
C READ(S,ABORT)
C T1NO=TPB(2,1)
C T2NO=TPB(2,2)
C TD(1,1)=20.
C TD(1,2)=3.
C TD(1,3)=0
C
C TD=(TOLAST+DTABRT/2.-TOFUST)/DTABRT+1
C DO I=1,NARV
C J=DTARIV+I-1
C TD=TOFUST+FLOAT(I-1)*DTABRT
C TD=TD+TD
C
C DO 5 J=1,NARV
C TD=TD+2.*TD+FLOAT(J-1)*DTARIV
C C(1)=TPB
C C(2)=DTARIV
C IF (TD.EQ.1) GO TO 1
C C(1)=DTARIV
C P(1)=TPB
C CALL SETUP(P)
C CALL CHISLG(1,2,0)
C L=0
C DO 4 IJ=1,2
C IF(IJ.EQ.1) CALL ENCTR(1,20,IJ,CHA)
C IF(IJ.EQ.2) CALL ENCTR(8, 3,IJ,CHA)
C LENGTH(IJ)
C DO 3 IT=1,L
C C(L'+IT)=CHA(IT)
C

```

4

LINELNGLNGTH(IJ)
CONTINUE
CALL PITCHA(P,C)
CONTINUE
RETURN
END

5

INTAP.CHARAC
EVEL 3
C
C TITLE CONTROL PROGRAM FOR COMPUTING ENCOUNTERS
C
C AUTHOR R.W.GRUTZNER
C
C SPONSOR A.A.VANDERVLIET
C
C DATE 5-24-68
C
C PURPOSE MAKE LOGIC DECISIONS CONCERNING SEQUENTIAL CALLS
TO CONIC SEGMENT AND PLANETARY ENCOUNTER ROUTINES.
C
C CALL CALL CHARAC(P,NP,C,NC)
C
C INPUT THROUGH LIST
C P VECTOR OF PARAMETERS
C NP NUMBER OF PARAMETERS
C NC NUMBER OF CHARACTERISTICS TO COMPUTE
C THROUGH COMMON
C TPA TIME-POINT ARRAY
C NPONTS NUMBER OF TIME-POINTS
C IENC SEQUENTIAL ENCOUNTER TYPES
C IOPT OPTIMIZATION FLAG
C
C OUTPUT THROUGH LIST
C C VECTOR OF CHARACTERISTICS
C
C SUBROUTINES SETUP, CONSEG, FNCTR, OPTFNC
C
C SUBROUTINE STATEMENT
C
C SUBROUTINE CHARAC(P,C)
C
C SPECIFICATION STATEMENTS
C
C INCLUDE PARSTA,LIST
C INCLUDE KOMUSE,LIST
C DIMENSION C(MK),CHA(50),P(MP)
C
C CALL SETUP(P)
C LN=0
C DO 5 IJ=1,NPONTS
C N1=TPA(1,IJ)+.01
C IF(IJ.EQ.NPONTS) GO TO 3
C I2=TPA(1,IJ+1)
C IF((N1.EQ.N2).AND.(N1.NE.0)) GO TO 3
C
C ...IF THIS POINT REQUIRES A DEBOOST MANEUVER RESET THE
C PLANET AT THE DEPARTURE TIME.
C
C IF(IENC(IJ).NE.6) GO TO 2
C T=TPA(2,IJ)+DELSTP(IJ)
C TPA(2,IJ)=T
C CALL FIXPLC(IJ,T)
C DO 1 I2=1,3

```
1 P$TION(I2,IJ)=PLCVEC(I2,IJ)
2 CALL CONSEG(IJ,IJ+1,0)
3 IENTYP=IENC(IJ)
4 CALL ENCTR(IENTYP,N1,IJ,CHA)
5 L=LEN(CHA(IJ))
DO 4 II=1,L
6 C(LN+II)=CHA(II)
LN=LN+LENGTH(IJ)
CONTINUE
IF (IOPT.EQ.0) RETURN
CALL OPTFLAG(C,IOEN,IOITY,VALUE)
DO 6 II=1,LN
C(NCUSR+1-II)=C(NCUSR-II)
C(1)=VALUE
RETURN
END
```

INTAP.CONSEG
LEVEL 3

C
C TITLE CONIC SEGMENT
C
C AUTHOR R.W.GRUTZNER
C
C DATE 4/17/68
C
C PURPOSE GENERATE SEQUENTIAL TRAJECTORIES CONNECTING TIME-POINTS
C
C INPUT THROUGH LIST
C I DEPARTURE POINT
C J ARRIVAL POINT
C IFORCN =0 FOR SUN CENTER, =PLANET NO. OTHERWISE
C OUTPUT THROUGH COMMON
C ELPSON TRAJECTORY DATA
C
C SUBROUTINE STATEMENT
C
C SUBROUTINE CONSEG(I,J,IFORCN)
C
C INCLUDE PARSTA,LIST
C INCLUDE KOMUSE,LIST
C INCLUDE KOMPLN,LIST
C COMMON/CONFAC/PI,HAFPI,TWOPPI,GMSUN,RTD,DTR
C COMMON/VHELIO/VHCIN(3,MP),VHCOUT(3,MP)
C
C DIMENSION R1(3),R2(3),V1(3),V2(3),CROSS(3),VNTRSF(3),
C VNODE(3),VNORM(3),TEMP1(3),TEMP2(3),DV(3),VPLNET(3),
C ELEM(3,3)
C
C SET UP ARRIVAL AND DEPARTURE VECTORS
C
C DO 1 IJ=1,3
C R1(IJ)=PSTION(IJ,I)
C R2(IJ)=PSTION(IJ,J)
1 CONTINUE
C GM=GMSUN
C IF(IFORCN.NE.0) GM=AMU(I)
C
C COMPUTE INCLUDED ANGLE
C
2 THETA=VANGLE(R1,R2)
C CROSS(1)=VCROSS(R1,R2)
C IF(CROSS(3).LT.0.) THETA=TWOPI-THETA
C M=3
C IF(THETA.GT.PI) M=1
C
C COMPUTE TIME OF FLIGHT AND CALL LAMBRE TO GENERATE CONIC SEGMENT
C
C T1=TPA(2,I)
C T=TPA(2,J)-TPA(2,I)
C CALL LAMBRE(GM,M,1,R1,R2,T1,T,THETA,A,E,V1,V2,O,IABORT)
C
C ...STORE INTO COMMON ARRAY ELPSON

```

ELPSD( 1,I)=E
ELPSD( 2,I)=E
ELPSD( 3,I)=VMAG(V1)
ELPSD( 4,I)=VANGLE(R1,V1)*RTD
COSF1=(E*(1.-E)-VMAG(R1))/(E*VMAG(V1))
IF ((COSF1 .LT. 1.) .AND. ((COSF1+1.) .LT. (1E-3))) COSF1=1.
IF ((COSF1 .LT. -1.) .AND. ((COSF1+1.) .GT. (-1E-3))) COSF1=-1.
ELPSD( 5,I)=ACOS(COSF1)*RTD
IF (ELPSD( 4,I) .GT. 90.) ELPSD( 5,I)=360.-ELPSD( 5,I)
ELPSD( 6,I)=VMAG(V2)
ELPSD( 7,I)=PI-VANGLE(R2,V2))*RTD
ELPSD( 8,I)=ELPSD( 5,I)+THETA*RTD

```

COMPUTE INCLINATIONS OF TRANSFER WITH RESPECT TO ORBIT PLANES OF BOTH ARRIVAL AND DEPARTURE PLANETS. IF EITHER OF THESE IS A NON-PLANETARY BODY POINT THE INCLINATION WITH RESPECT TO THE ECLIPTIC WILL BE COMPUTED.

...COMPUTE VECTOR NORMAL TO TRANSFER PLANE

```

VNTRSF(1)=VCROSS(R1,R2)
VNTRSF(2)=VUNIT(VNTRSF)
S1=ELPSD(1.,VNTRSF(3))
VNTRSF(1)=VSCALAR(VNTRSF,SGN)
DO 4 K=1,3
  IF(TPA(1,K)+.01
  IF(I,I.GT.0) GO TO 3
  IF(K,EQ.1) GO TO 22
  ANV1=ACOS(VNTRSF(3))
  GO 21 II=1,3
  V1C1(I,II,J)=V2(II)
  GO TO 4
22  DEPINC=ACOS(VNTRSF(3))
  GO 23 II=1,3
  V1C0(I,II,I)=V1(II)
  GO TO 4
23  V1C0(I,II,I)=0.
  V1C0(I,II,I)=COS(OMEGA(I))
  V1C0(I,II,I)=SIN(OMEGA(I))
  V1C0(I,II,I)=0.
  IF(K.EQ.1) VNORM(1)=VCROSS(R1,VNODE)
  IF(K.EQ.2) VNORM(1)=VCROSS(R2,VNODE)
  SGN=SIGN(1.,VNORM(3))
  VNORM(1)=VSCALAR(VNORM,SGN)
  IF(K.EQ.1) DEPINC=VANGLE(VNORM,VNTRSF)
  IF(K.EQ.2) ARVINC=VANGLE(VNORM,VNTRSF)
  C0=PI/180
  ELPSD( 6,I)=DEPINC*RTD
  ELPSD(10,I)=ARVINC*RTD
  IF(V1(3).LT.VELCTY(3,I)) ELPSD( 6,I)=-DEPINC*RTD
  IF(V2(3).LT.VELCTY(3,J)) ELPSD(10,I)=-ARVINC*RTD

```

COMPUTE POLAR COORDINATES OF RELATIVE VELOCITY VECTORS AT DEPARTURE AND ARRIVAL AND STORE IN COMMON ARRAY ENCH.

```

DO 11 IJ=I,J
  NTPA(1,IJ)+.01
  IF(I,I.GT.0) GO TO 5

```

```
DECLIN=0.  
RASC=0.  
IF(IJ.EQ.I) VRELMG=ELPSD(3,I)  
IF(IJ.EQ.J) VRELMG=ELPSD(7,I)  
GO TO 3  
5 DO 6 IK=1,3  
VPLNET(IK)=VELCTY(IK,IJ)  
IF(IJ.GT.J) GO TO 7  
DV(1)=VSUR(V1,VPLNET)  
GO TO 3  
7 DV(1)=VSUB(DV2,VPLNET)  
VRELMG=VMAG(DV)  
ALPHA=EQATOR(N)  
BETA=VEFRPH(N)  
FINCL=FINC(N)  
OMEG=OMEGA(N)  
PERM=PERMIN(N)  
CALL MATELM(FINCL,OMEG,PERM,ELEM)  
TEMP1(1)=AMTRTM(ELEM,DV)  
CALL MATELM(ALPHA,BETA,0.,ELEM)  
TEMP2(1)=AMTRTM(ELEM,TEMP1)  
RASC=ATAN2(TEMP2(2),TEMP2(1))  
IE(RASC.LT.0..L.RASC=TWOPI+RASC  
DECLIN=ASIN(TEMP2(3)/VRELMG)  
9 IF(IJ.EQ.J) GO TO 10  
ENCHA(4,I)=VRELMG  
ENCHA(5,I)=RASC  
ENCHA(6,I)=DECLIN  
GO TO 11  
10 ENCHA(1,J)=VRELMG  
ENCHA(2,J)=RASC  
ENCHA(3,J)=DECLIN  
CONTINUE  
RETURN  
END
```

LNTAP.CONST
LEVEL 3

C
C TITLE PLANETARY CONSTANTS
C
C AUTHOR P.F. LONG
C
C SPONSOR A.A. VANDERVEEN
C
C DATE 11-2-66
C
C REVISIONS 7-6-67 R.W.GRUTZNER SPECIFY SIX STANDARD ORBITAL
ELEMENTS AND REDIMENSION TO ACCOMMODATE ARTIFICIAL PLANET
C
C PURPOSE TO LOAD COMMON AREA PLANET.
C
C INPUT NONE
C
C CPUTUT THROUGH COMMON
C
C AMAJ SEMI-MAJOR AXIS OF PLANETARY ORBIT
C ECC ECCENTRICITY OF PLANETARY ORBIT
C TPHPAS TIME OF PERIHELION PASSAGE REFERED TO
C JULIAN DATE 2400000
C
C FINC INCLINATION OF PLANETARY ORBIT TO ECLIPTIC
C OMEGA LONGITUDE OF ASCENDING NODE OF PLANETARY ORBIT
C PERMIN ANGLE FROM ASCENDING NODE TO PERIHELION
C VEFRPH ANGLE BETWEEN ASCENDING NODE AND LOCAL VERNAL
C EQUINOX
C EQATOR INCLINATION OF PLANETARY EQUATOR TO PLANE OF
C MOTION
C RHO PLANETARY RADIAL CONSTANTS (FT)
C AMU GRAVITATIONAL CONSTANTS (FT**3/SEC**2)

C SUBROUTINE STATEMENT

C SUBROUTINE CONST(IREAD)

C SPECIFICATION STATEMENTS

C INCLUDE KOMPLN.LIST

C
C NAMELIST/PLANDT/AMU,RHO,SMA,ECC,TPHPAS,FINC,OMEGA,PERMIN,
VEFRPH,EQATOR
COMMON/CONFAC/PI,HAFPI,TWOP,GMSSUN,RTD,DTR

C SET CONSTANTS

C
C PI=3.1415921
TWOP=2.*PI
HAFPI=PI/2.
RTD=57.295780
DTR=1./RTD
GMSSUN=.017202124**2

C
C ORBITAL ELEMENTS FOR THE PLANETS
C ALL TIMES REFERRED TO JULIAN DATE 2400000.

C ORBITAL PARAMETERS FOR MERCURY
C

AMU(1) = 7.6453542E14
RHO(1) = 1306.5
SMA(1) = 0.387099
ECC(1) = 0.205627
TPHPAS(1) = 36899.375
FINC(1) = 7.00399
OMEGA(1) = 47.85714
PERMIN(1) = 28.97595
VEFRPH(1) = 0.0
EQATOR(1) = 0.0

C ORBITAL ELEMENTS FOR VENUS
C

AMU(2) = 1.1449900E16
RHO(2) = 3320.
SMA(2) = 0.723332
ECC(2) = .0067916025
TPHPAS(2) = 36907.982
FINC(2) = 3.39423
OMEGA(2) = 76.31972
PERMIN(2) = 54.68859
VEFRPH(2) = 0.0
EQATOR(2) = 0.0

C ORBITAL ELEMENTS FOR EARTH
C

AMU(3) = 1.4075253E16
RHO(3) = 3438.
SMA(3) = 1.0
ECC(3) = 0.016725495
TPHPAS(3) = 36571.869
FINC(3) = 0.0
OMEGA(3) = 0.0
PERMIN(3) = 102.25253
VEFRPH(3) = -102.25253
EQATOR(3) = 23.444356

C ORBITAL ELEMENTS FOR MARS
C

AMU(4) = 1.5152000E15
RHO(4) = 1840.
SMA(4) = 1.523691
ECC(4) = 0.09336903
TPHPAS(4) = 36394.110
FINC(4) = 1.84991
OMEGA(4) = 49.24903
PERMIN(4) = 286.07366
VEFRPH(4) = -67.01463
EQATOR(4) = 23.98609

C ORBITAL ELEMENTS FOR JUPITER
C

AMU(5) = 4.4672300E18
RHO(5) = 37735.
SMA(5) = 5.202803

C
C
C

ECC(5) = 0.048435
TPHPAS(5)= 33971.150
FINC(5) = 1.30536
OMEGA(5) = 100.04444
PERMIN(5)= 273.62379
VEFRPH(5)= 0.0
EQATOR(5)= 0.0

ORBITAL ELEMENTS FOR SATURN

C
C
C

AMU(6) = 1.3377600E18
RHO(6) = 31075.
SMA(6) = 9.538843
ECC(6) = 0.055682
TPHPAS(6)= 31303.352
FINC(6) = 2.48991
OMEGA(6) = 113.30747
PERMIN(6)= 338.95700
VEFRPH(6)= 0.0
EQATOR(6)= 0.0

ORBITAL ELEMENTS FOR URANUS

C
C
C

AMU(7) = 2.0459900E17
RHO(7) = 12800.
SMA(7) = 19.181951
ECC(7) = 0.047209
TPHPAS(7)= 8696.078
FINC(7) = 0.77306
OMEGA(7) = 73.79630
PERMIN(7)= 96.21453
VEFRPH(7)= 0.0
EQATOR(7)= 0.0

ORBITAL ELEMENTS FOR NEPTUNE

C
C
C

AMU(8) = 2.4225900E17
RHO(8) = 11620.
SMA(8) = 30.057779
ECC(8) = 0.008575
TPHPAS(8)= 8065.467
FINC(8) = 1.77375
OMEGA(8) = 131.33980
PERMIN(8)= 272.93415
VEFRPH(8)= 0.0
EQATOR(8)= 0.0

ORBITAL ELEMENTS FOR PLUTO

C
C
C

AMU(9) = 1.1697500E16
RHO(9) = 3515.
SMA(9) = 39.43871
ECC(9) = .250236
TPHPAS(9)= 47618.423
FINC(9) = 17.1699
OMEGA(9) = 109.88562
PERMIN(9)= 114.27462

```
VEFRPH(9)= 0.0
EQATOR(9)= 0.0
C
C ...IF IREAD .GT. 0 READ /PLANDT/
C
C IF(IREAD.GT.0) READ(5,PLANDT)
C
C CONVERT TO RADIANS
C
DO 1 IJ=1,20
  FINC(IJ)=FINC(IJ)*DTR
  OMEGA(IJ)=OMEGA(IJ)*DTR
  PERMIN(IJ)=PERMIN(IJ)*DTR
  EQATOR(IJ)=EQATOR(IJ)*DTR
  VEFRPH(IJ)=VEFRPH(IJ)*DTR
CONTINUE
RETURN
END
```

INTAP.CONSTR

EVEL 3

C
C TITLE COMPUTE CONSTRAINTS
C
C AUTHOR R.W.GRUTZNER
C
C DATE 4/16/69
C
C PURPOSE COMPUTE THE PRESENT VALUES OF THE DEPENDENT VARIABLES
GIVEN A VECTOR OF PARAMETERS
C
C METHOD SUCCESSIVE CALLS TO CONIC SECTION ROUTINE
C
C INPUTS THROUGH LIST AND COMMON USER
P - VECTOR OF PARAMETERS
TPD - TIME POINT DELIMITERS FOR INVARIANT PARAMETERS
C
C OUTPUT THROUGH LIST AND COMMON USER
Y - ERROR VECTOR
ENCHA - MATRIX OF ENCOUNTER CHARACTERISTICS
ELPSD - MATRIX OF CONIC SECTION CHARACTERISTICS
C
C SUBROUTINES CONSEG, SETPLT

C SURROUNTING STATEMENT

C SUBROUTINE CONSTR(P,Y)

C INCLUDE PARSTA,LIST
INCLUDE KOMUSE,LIST
DIMENSION P(MP),Y(MC)

C CALL SETUP(P)

C COMPUTE CONIC SEGMENTS AS REQUIRED
IF OPTIMIZATION IS TO TAKE PLACE COMPUTE ALL LEGS, SINCE
MOST LIKELY WILL HAVE TO ANYWAY AND ALSO THE LOGIC FOR SAID CASE
IS NOT DEFINED.

DO 9 I=1,LEGS

5 J=1
IF(((ICPRFX(J).EQ.0),AND,((ICEN(J).EQ.I).OR.
(ICFN(J).EQ.(I+1)))),OR,((ICPRFX(J).EQ.1).AND.
(ICEN(J).EQ.I)).OR,(IOPT.GT.0)) GO TO 6

J=J+1
IF(J.LE.NCSUSR) GO TO 5

GO TO 9

6 IF(IENC(I).NE.6) GO TO 8
TPA(2,I)=TPA(2,I)+DELSTP(I)
T=TPA(2,I)
CALL FIXPLC(I,T)
DO 7 II=1,3

7 PSTION(II,I)=PLCVEC(II,I)
8 CALL CONSEG(I,I+1,0)

9 CONTINUE

C EVALUATE CONSTRAINTS
C
23 K=0
IF (IOPT.EQ.0) K=1
DO 22 J=1,NCSUSR
ICONEN=ICEN(J)
ICTYPEE=ICTY(J)
IF (ICPRFX(J).EQ.0) GO TO 17
C ...EQUALITY CONSTRAINT IS ON LAMBERT SEGMENT
C
C ICTMN4=ICTYPE-4
GO TO (13,14,15,16), ICTMN4
C SEMI-MAJOR AXIS CONSTRAINT
C
13 Y(J+K)=ELPSQ(1,ICONEN)-TARV(J)
GO TO 22
C ECCENTRICITY CONSTRAINT
C
14 Y(J+K)=ELPSD(2,ICONEN)-TARV(J)
GO TO 22
C DUMMY CONSTRAINT
C
15 GO TO 22
C DUMMY CONSTRAINT
C
16 GO TO 22
C ...EQUALITY CONSTRAINT IS AT ENCOUNTER
C
17 IF (ICTYPE.EQ.11) GO TO 18
CALL DMCSTR(ICONEN,ICTYPE,0)
GO TO (19,20,21), ICTYPE
C DELTAV CONSTRAINT
C
18 Y(J+K)=ENCHALL(ICONEN)-ENCHA(4,ICONEN)-TARV(J)
GO TO 22
C DUMMY CONSTRAINT
C
19 GO TO 22
C DUMMY CONSTRAINT
C
20 GO TO 22
C DUMMY CONSTRAINT
C
21 GO TO 22
22 CONTINUE
IF (IOPT.EQ.0) RETURN

...EVALUATE PRESENT VALUE OF FUNCTION TO BE OPTIMIZED

GO TO (24,25,26,27), IOTY

...THE FOLLOWING ARE ALL DUMMIES SINCE INIT. FUNCT. ARENT DEFINED.

Y(1)=0.

RETURN

Y(1)=1.

RETURN

Y(1)=2.

RETURN

Y(1)=3.

RETURN

END

C SUBP.ECANOM
L 3
C
C TITLE ECCENTRIC ANOMALY
C
C AUTHOR R.MINKOFF
C
C SPONSOR A.A.VANDERVEEN
C
C DATE 4-30-67
C
C REVISION R.W.GRUTZNER 4-30-67 LIFTED EQUATIONS FROM MAIN1 AND
C PUT INTO FORM OF SUBROUTINE
C
C PURPOSE COMPUTE ECCENTRIC ANOMALY GIVEN MEAN ANOMALY
C AND ECCENTRICITY

C METHOD ITERATIVE SOLUTION OF KEPLERS EQUATION

C INPUT THROUGH LIST
C E ECCENTRICITY
C M MEAN ANOMALY

C OUTPUT THROUGH LIST
C ECAN ECCENTRIC ANOMALY

C
C SUBROUTINE ECANOM(E,M,ECAN)

C
C REAL M

C
C ECAN=M

C
C I=1

10 C
C GUESS=ECAN-E*SIN(ECAN)
C IF((ABS(M-GUESS)).LT.(.000001)) GO TO 20
C ECAN=ECAN+(M-GUESS)/(1.0-E*COS(ECAN))

C
C I=I+1

C
C IF(I.LE.100) GO TO 10

C
C WRITE(6,100)

100 C
C FORMAT(43H0CONVERGENCE NOT ACHIEVED IN 100 ITERATIONS)

C
C RETURN

C
C END

LITAP.ENCTR
LEVEL 3

C
C TITLE ENCOUNTER CHARACTERISTICS
C
C AUTHOR R.W.SCHUTZNER
C
C SPONSOR A.A.VAVERBERG
C
C DATE 5-24-68
C
C PURPOSE CALL PROPER SEQUENCE OF ENCOUNTER SUBROUTINES
C
C CALL CALL ENCTR(IENTYP,LAMBR,N1,IJ,CHA,LENGTH)
C
C INPUT THROUGH LIST
C IENTYP ENCOUNTER TYPE
C LAMBR CONIC SEGMENT FLAG
C N1 DEPART PLANET NUMBER
C IJ TIME-POINT NUMBER OF DEPARTURE
C
C THROUGH COMMON ELLIPSE CHARACTERISTICS FOR NEXT SEG.
C ELPSD
C
C OUTPUT THROUGH LIST
C LENGTH NUMBER OF CHARACTERISTICS COMPUTED
C CHA CHARACTERISTIC VECTOR
C
C SUBROUTINES LOUCHA WITH ENTRIES LOAD,LOAD1,LOAD2,LOAD3,LOAD6,LOAD7
C
C SUBROUTINE STATEMENT
C
C SUBROUTINE ENCTR(IENTYP,N1,IJ,CHA)
C
C SPECIFICATION STATEMENTS
C
C INCLUDE PARSTA,LIST
C INCLUDE KOMUSE,LIST
C DIMENSION CHA(50)
C
C IF(IENTYP.EQ.0) GO TO 80
C CALL ENCTR1(IENTYP,N1,IJ,\$11)
1 GO TO (10,20,30,40,50,60,70,10), IENTYP
C
C ...COMPUTE ARRIVAL OR DEPARTURE CHARACTERISTICS
C
10 CALL ENCTR2(IENTYP,\$11)
11 CALL ENCTR3(\$12)
12 CALL ENCTR5(\$13)
13 CALL LOAD(CHA,\$14)
14 CALL LOAD1(CHA,\$80)
C
C ...COMPUTE BALLISTIC FLYBY CHARACTERISTICS
C
20 CALL ENCTR2(IENTYP,\$21)
21 CALL LOAD(CHA,\$22)
22 CALL LOAD2(CHA,\$80)

C ***COMPUTE SINGLE IMPULSE FLYBY

C
30 CALL ECTR1(IENTYP,\$31)
31 CALL ECTR2(IENTYP,\$32)
32 CALL ECTR3(IENTYP,\$33)
33 CALL ECTR4(IENTYP,\$34)
34 CALL ECTR5(IENTYP,\$35)

C
C ***COMPUTE TWO IMPULSES FLYBY

C
40 RETURN

C
C ***COMPUTE DOUBLE TO AND FROM ELLIPSE (A,B,C, EOUT,EIN)

C
50 RETURN

C
C COMPUTE DEBOOST TO CIRCULAR AND ELLIPTIC

C
60 CALL ECTR2(IENTYP,\$61)
61 CALL ECTR3(IENTYP,\$62)
62 CALL ECTR4(IENTYP,\$63)
63 CALL LOAD1(CHA,\$64)
64 CALL LOAD1(CHA,\$65)

C
C ***COMPUTE A PLANE CHANGE MANEUVER

C
70 CALL ECTR6(IJ,\$71)
71 CALL LOAD1(CHA,\$72)
72 CALL LOAD7(CHA,\$60)

C
C STORE ELLIPSE DATA AFTER ENCOUNTER DATA

C
80 IF (L1IJ .LT. 1D-0) RETURN
 EFLNUENC(IJ)
 DNUB0 IJ,I1,I0,
 CHA(L+IK) = EFLPSD(IK,1D)
 RETURN
END

INTAP.ENCONT

LVLL 3

C
C TITLE COMPUTE ENCOUNTER CHARACTERISTICS
C
C AUTHOR R.W.GRUTZNER
C
C SPONSOR A.A.VANDERVEEN
C
C DATE 5-24-63
C
C PURPOSE COMPUTE ENCOUNTER CHARACTERISTICS AS DICTATED BY
C FLAG IENTYP.
C
C METHOD PROGRAM IS ENTERED THROUGH ANY OF SEVERAL ENTRY POINTS
C AND COMPUTES CHARACTERISTICS PECULIAR TO THAT SECTION.
C AN ENCOUNTER MAY CONSIST OF SEVERAL SETS OF COMPUTATIONS
C
C INPUT THROUGH LIST
C IENTYP ENOUNTER TYPE
C N1 PLANET NUMBER
C IJ TIME-POINT NUMBER
C \$X RETURN STATEMENT IN CALLING PROGRAM
C THROUGH COMMON
C ELEMENTS OF COMMON BLOCK /PENCTR/ DEPENDING UPON
C WHICH ENTRY POINT IS USED. SEE DOCUMENTATION OF
C /PENCTR/ FOR DEFINITIONS.
C
C OUTPUT THROUGH COMMON
C ELEMENTS OF COMMON BLOCK /PENCTR/ DEPENDING UPON
C WHICH ENTRY POINT IS USED. SEE DOCUMENTATION OF
C /PENCTR/ FOR DEFINITIONS.
C
C SUBROUTINES EQTR,OPTRAN,PERXFR
C
C SUBROUTINE STATEMENT
C
C SUBROUTINE ENCONT
C
C SPECIFICATION STATEMENTS
C
C INCLUDE PARSTA,LIST
C INCLUDE KOMUSE,LIST
C INCLUDE KOMPEN,LIST
C INCLUDE KOMPLN,LIST
C COMMON/CONFAC/PI,HAFPI,TWOP1,GMSUN,RTD,DTR
C COMMON/VHELIO,VHCIN(3,MP1),VHCOUT(3,MP1)
C
C DIMENSION V(2),VHIN(3),VHOUT(3),VLOCAL(3),VNMIN(3),
C VNMIN(3),VNODE(3),VNORM(3),VPER(3),VPERP(3),
C CROS(3),POSIT(3),RTRAN(3),REQATR(3),A2(2),E(2),
C DV(3),V1(3),V2(3),ASMTOT(2),ELEM(3,3),UNITN(3)
C
C ****
C
C ENTRY E'ICTR1(IENTYP,N1,IJ,\$)

```

C
C THIS ENTRY COMPUTES CHARACTERISTICS COMMON TO ALL TYPES OF
C ENCOUNTERS
C
C ...DETERMINE WHETHER A PASSAGE RADIUS OR ALTITUDE IS SPECIFIED
C FOR THIS TYPE OF ENCOUNTER AND SET INPUTS
C
1 NPLNO=1
2 TIMOUT=TPA(2,IJ)
3 TIMEIN=TIMOUT-DELSTP(IJ)
4 GO TO (1,3,1,1,1,3,1),IENTYP
5 AFATIO=ARATS(IJ)
6 DECLP=PERDEC(IJ)
7 IF((PSGCON(IJ).GT.(.01)),AND.(PSGCON(IJ).LT.(10.))) GOT02
8 PRAD=(RHO(NPLNO)+PSGCON(IJ))*6080.
9 PALT=PSGCON(IJ)
10 GO TO 3
11 PRAD=PSGCON(IJ)*RHO(NPLNO)*6080.
12 PALT=(PRAD-1.)*RHO(NPLNO)
13 VIN =ENCHA(1,IJ)
14 RASIN =ENCHA(2,IJ)
15 DECLIN=ENCHA(3,IJ)
16 VOUT =ENCHA(4,IJ)
17 RASOUT=ENCHA(5,IJ)
18 DECOUT=ENCHA(6,IJ)
19 IF(IENTYP.EQ.1) CALL VASTOT(1)
20 IF(IENTYP.EQ.8) CALL VASTOT(8)
C
C ...CONVERT ASYMPTOTIC VELOCITIES TO FEET/SEC. AND ALSO STORE
C INTO V1 AND V2 VECTORS FOR SUBSEQUENT USE
C
21 V(1)= VIN*97702.1
22 V(2)=VOUT*97702.1
23 V1(1)=-COS(DECLIN)*COS(RASIN)
24 V1(2)=-COS(DECLIN)*SIN(RASIN)
25 V1(3)=-SIN(DECLIN)
26 V2(1)=COS(DECOUT)*COS(RASOUT)
27 V2(2)=COS(DECOUT)*SIN(RASOUT)
28 V2(3)=SIN(DECOUT)
29 BA=PI-VANGLE(V1,V2)
30 IF(NPLNO.EQ.0) GO TO 7
31 CALL SUBSOL
32 RETURN 4
33 RASCSP=0.
34 DECLSP=0.
35 RETURN 4
C
C ****
C
C ENTRY ENCTR2(IENTYP,$)
C
C THIS ENTRY COMPUTES SPATIAL PARAMETERS FOR THE PLANETARY ORBITS
C
C BEND=BA+PI
C
C ...DETERMINE ASCENDING NODE VECTOR

```

```

C
 V1CRS(1)=VCROSS(V1,V2)
 UNIT(1)=0.
 UNIT(2)=0.
 UNIT(3)=1.
 VUNIT(1)=VCROSS(VNODE,VUNIT)

C
C DETERMINE THE NUMBER OF NODES. IF THE V-MAGNITUDE COMPONENTS
C NORMAL TO THE EQUATOR ARE OF DIFFERENT SIGNS THERE IS ONLY
C ONE REAL NODE. FIRST SET UP SOME TEST ANGLES
C
 ANGLE1=VANGLE(V1,VNODE)
 ANGLE2=VANGLE(V2,VNODE)
 ANGLE=ANGLE1+ANGLE2

C
C CHECK FOR WHETHER THE REAL NODES
C
 IF(V1(3)+V2(3).GT.,0.) GO TO 11

C
C THIS CASE ONE REAL NODE. DETERMINE WHETHER ASCENDING NODE LIES
C BETWEEN OR WITHOUT ASYMPTOTES
C
 IF(V1(3).LT.,0.) GO TO 2

C
C ...ASCENDING NODE IS REAL
C
 IF(ABS(ANGLE-BEND).LT.,.0001) GO TO 8
 VNODE(1)=VSCALAR(VNODE,-1.)
 CROS(1)=VCROSS(V1,VNODE)
 CROS(1)=VUNIT(CROS)
 PLINC=ACOS(CROS(3))

C
C ....COMPUTE OMEGA1 AND OMEGA2
C
 OMEGA1=PI-VANGLE(V1,VNODE)
 OMEGA2=VANGLE(V2,VNODE)
 GO TO 15

C
C ...ASCENDING NODE IS VIRTUAL
C
 IF(ABS(ANGLE-BEND).GT.,.0001) GO TO 10
 VNODE(1)=VSCALAR(VNODE,-1.)
 CROS(1)=VCROSS(VNODE,V1)
 CROS(1)=VUNIT(CROS)
 PLINC=ACOS(CROS(3))

C
C ....COMPUTE OMEGA1 AND OMEGA2
C
 OMEGA1=VANGLE(V1,VNODE)+PI
 OMEGA2=TWOPID-VANGLE(V2,VNODE)
 GO TO 15

C
C THIS CASE FOR TWO REAL NODES. FIND NODE CLOSEST TO THE
C ASYMPTOTE WHICH IS ASCENDING
C
 IF(V1(3).LT.,0.) GO TO 15

```

C ...FIND THE NODE CLOSEST TO THE OUTGOING ASYMPTOTE SINCE
 C CUTBOUND VELOCITY VECTOR IS ASCENDING
 C
 12 IF (ANGLE1.LT.ANGLE2) GO TO 13
 VNODE(1)=VSCALAR(VNODE,-1.)
 CROS(1)=VCROSS(VNODE,V2)
 CROS(1)=VUNIT(CROS)
 PLINCE=COS(CROS(1))
 C
 C COMPUTE OMEGA1 AND OMEGA2
 C
 13 OMEGA1=VANGLE(V1,VNODE)+PI
 OMEGA2=VANGLE(V2,VNODE)
 GO TO 15
 C
 C ...FIND THE NODE CLOSEST TO THE INCOMING ASYMPTOTE SINCE
 C INBOUND VELOCITY VECTOR IS ASCENDING
 C
 14 IF (ANGLE1.LT.ANGLE2) GO TO 14
 VNODE(1)=VSCALAR(VNODE,-1.)
 CROS(1)=VCROSS(V1,VNODE)
 CROS(1)=VUNIT(CROS)
 PLINCE=COS(CROS(3))
 C
 C COMPUTE OMEGA1 AND OMEGA2
 C
 15 OMEGA1=PI-VANGLE(V1,VNODE)
 OMEGA2=TAUPI-VANGLE(V2,VNODE)
 C
 C COMPUTE LONGITUDE OF THE ASCENDING NODE
 C
 16 VNODE(1)=VUNIT(VNODE)
 POMEGA=ATAN2(VNODE(2),VNODE(1))
 C
 C IF NEITHER ARRIVE,DEPART NOR BALLISTIC FLYBY, RETURN. IF
 C BALLISTIC FLYBY COMPUTE PERIAPSE ALTITUDE, VELOCITY,RADIUS
 C DECLINATION, RIGHT ASCENSION AND ORBITAL ANGLE BETWEEN ASCENDING
 C NODE AND PERIAPSE. IF ARRIVE OR DEPART COMPUTE ONLY OMEGAP.
 C
 17 GO TO (17,16,18,18,18,18,17)* TENTYP
 E(1)=-1./COS(BFLB/2.)
 A2(1)=AMU(NPLNO)/V(1)**2
 PERRAD=A2(1)*(E(1)-1.)
 VELPER=ESQRT(2.+AMU(NPLNO)/PERRAD+V(1)**2)
 PRAD=PERRAD/6080./RHO(NPLNO)
 PALT=(PRAD-1.)*RHO(NPLNO)
 C
 C ...COMPUTE UNIT PERIAPSE VECTOR AS NORMALIZED SUM OF
 C VIN-VOUT
 C
 18 DELVRL=VIN-VOUT
 VPER(1)=VADD(V1,V2)
 VPER(1)=VSCALAR(VPER,-1.)
 VPER(1)=VUNIT(VPER)
 ALPHAP=ATAN2(VPER(2),VPER(1))
 DECLP=ASIN(VPER(3))
 OMEGAP=OMEGA1+BEND/2.+TWOPI

C. FIGURE 10C (O FIGAP, TWOFT)

18

RETURN 2

C
C
C
C

ENTRY FCTC3(%)

C
C THIS ENTRY COMPUTES DEBOOST AND BOOST VELOCITIES TO AND FROM
C CIRCULAR AND ELLIPTIC ORBITS FOR ARRIVAL, DEPARTURE AND STOPOVER
C CASES . . .

C
C ...COMPUTE CIRCULAR VELOCITY AT PERIASPSE.

C
C VELC=VTC(1)(DPLH0)/PRAD

C
C ...COMPUTE ELLIPTIC PERIASPSE VELOCITY

C
C A3=E1-A1*A1*A1

AENM=A3/6080.

VELPE=SQRT(AENM(DPLH0)*((2./PRAD)-(1./A3)))

C
C ...COMPUTE ELLIPTIC APOAISE VELOCITY

C
C VAPO=VELPE*PRAD/(2.*A3-PRAD)

C
C ...COMPUTE PERIASPSE VELOCITY ON INBOUND AND OUTBOUND LEGS

C
C VELPH1=SQRT(2.*(VELC**2)+V(1)**2)
VELPH2=SQRT(2.*(VELC**2)+V(2)**2)

C
C ...COMPUTE DEBOOST AND BOOST TO AND FROM CIRCULAR

C
C DELVC1=VELPH1-VELC
DELVC2=VELPH2-VELC

C
C ...COMPUTE DEBOOST AND BOOST TO AND FROM ELLIPTIC

C
C DELVE1=VELPH1-VELPE
DELVE2=VELPH2-VELPE

C
C ...SUM BOOST AND DEBOOST

C
C SUMVC=DELVC1+DELVC2
SUMVF=DELVE1+DELVE2

C
C ...RETURN 1

C
C *****
C
C

ENTRY FCTC4(%)

C
C THIS ENTRY COMPUTES SINGLE IMPULSE OPTIMUM HYPERBOLIC TRANSFERS.

C
C DETERMINE WHICH OPTION SHALL BE USED TO COMPUTE MINIMUM IMPULSE.
C
C IF A PERIASPSE TRANSFER AT RIN YIELDS AN EXCESS IN THE BEND ANGLE

C USE MARCHAL'S EQUATIONS WHICH PROVIDE A KICK NEAR THE NATURAL
C PERIAPELIS ECC. IF THE BEND IS INSUFFICIENT USE A SEARCH
C METHOD WHICH WILL BE A MINIMUM SUBJECT TO THE CONSTRAINT THAT THE
C TRANSFER ORBIT MUST NOT CLOSER THAN RMIN TO THE PLANET.

18 1P6720
IF (IT=0) GOTO (NPLNO)*6080.
L10 IT=1,I=1,2
A2(I)=AMU(NPLNO)/V(IK)**2
E(IK)=1.0/IN/A2(IK)
ASHTOT(IK)=ACOS(-1./E(IK))

19

...TEST FOR TYPE OF TRANSFER

IF (IT=0) GOTO (1)+(2)+ASHTOT(2),LT,BEND) GO TO 26

...USE MARCHAL'S EQUATION FOR TOO MUCH BEND

SIN(G)=1.0/SQRT(V(1))
VFACT=EV(1)*V(1)/((V(2)+V(1))
D=1.0/(VFACT*TAN(S))
G=SIN(D)
DELT1=EV(1)*EV(2)+EV(S)*SIN(D))
VSCAP=(1)*COS(S)+SQRT(2.*COS(S)**2+COS(D)**2)/SIN(G)
RHO=EV(1)*(VSCAP)/VSCAP**2

...IF MARCHAL'S EQUATION RESULTS IN A TRANSFER ALTITUDE LESS THAN
ALLOWABLE, COMPUTE A PERIAPELIS TRANSFER, WHICH WILL BE VERY
CLOSE TO OPTIMAL.

1P6720
IF (IT=0) GOTO 60 TO 20
2PL1=1
CALL PCEPDR(A1,R1,E1,R)
VTINT1=SQRT(2.*AMU(NPLNO)/R+V(1)**2)
VTOUT1=SQRT(2.*AMU(NPLNO)/R+V(2)**2)
RALT1=1.0/(6980.*RHO(NPLNO))
ALT1=1.0/(RALT1)-1.0*RHO(NPLNO)

...SET VALUES FOR A PERIAPELIS TRANSFER. IF THIS IS NOT THE CASE
THE NEXT BLOCK WILL OVERWRITE THE VALUES.

GANT1=R1/E1
TH1=T1*1.
TE1=T1*0.
IF (IT>1) GO TO 27

...HAVING FOUND THE RADIUS OF INTERSECTION FOR THE OPTIMUM
IMPULSE TRANSFER USING MARCHAL'S EQUATIONS, IT IS REQUIRED
TO ITERATE IN ORDER TO COMPUTE THE ECCENTRICITIES OF THE
TWO HYPERBOLIC AND THE TRUE ANOMALIES OF THE INTERSECTION

1P6720
E1=1.0/(1.0+(DELT1**2-VTINT1**2)/12.*VTINT1
*VTOUT1**2)
GANT1=ACOS(COSDE1)
IF (IT>1) !
IT=IT+1

```

DELE=0.
L1 AX=1.+E1/A2(1)
L1T=EMAX-.001
DO 23 I=1,20
L1T=L1T+0.01
SI A100=(A2(1)*(E1T+E2-1.)/R)/(R+A2(1))
K1=ASTINT((V1/150))
K1=L1T-11
ANTEST=ANGLE1-GAMMAV
SNTEST=SIN(ANTEST)
RONA1=R/A2(1)
RONA2=R/A2(2)
E22=SQRT((2.*RONA2+RONA2**2)*SNTEST+1.)
F1=ACOS(((E1T+E2-1.)/RONA1-1.)/E1T)
F2=ACOS(((E22+E2-1.)/RONA2-1.)/E22)
ALFTOT(1)=ACOS(-1./E1T)
ASHTOT(2)=ACOS(-1./E22)
L1T=L1T-(ALFTOT(1)-F1)-(ASHTOT(2)-F2)
IF (.15<E1T.RD.,LT.,(.0001)) GO TO 24
IF (IF1>ST,0.01) GO TO 21
IF1=ST
IF1=ST
ERBACK(0)
21 DELE=-.01
GO TO 23
SI DELE<(EMAX-ERBACK)/DELE
DELE=EMAX/DELE
ERBACK=ERBACK
IF (((E1T+DELE).LT.,EMAX).AND.,((E1T+DELE).GT.,(1.)))GO TO 23
IF ((E1T+DELE).LT.,EMAX) GO TO 22
DELE=EMAX-E1T
GO TO 23
22 DELE=1.01-E1T
CONTINUE
23 EXIT1=F1
THE2T1=-F2
E(1)=E1T
E(2)=E22
ALF1=ASTINT(SQRT((A2(2)*(E22+E2-1.)/R)/(2.+R/A2(2))))
COSAL2=(VTINT1+E2+DELVT1+E2-V1OUT)*S2/(2.*VTINT1*DELVT1)
ALF2=ACOS(COSAL2)
IF (VTOUT1.GT.,VTINT1) GO TO 25
GAMT1=GAMMAV-ALF1+ALF2+PI
GO TO 27
25 GAMT1=ALF2-(PI-GAMMAV-ALF1)
GO TO 27

```

C
C THERE IS INSUFFICIENT NATURAL BEND. COMPUTE OPTIMUM IMPULSE BY
C PASSING PERIAPSE ON THE SLOW HYPERBOLA AND TRANSFERRING
C THEREAFTER TO THE OUTROUND (INBOUND) LEG. AS AN INITIAL POINT
C COMPUTE THOSE HYPERBOLII WHICH HAVE EQUAL PERIAPSE RADII.
C

26 CALL EGRTR(E,A2,V,BEND,NPLNO,VEQUAL,TZERO,GAM)
CALL ORTRAN(VEQUAL,TZERO,GAM)

C
C COMPUTE OMEGAT1,ALPH1,TELL1, THE ANGLE BETWEEN THE ASCENDING
C NODE, THE RIGHT ASCENSION AND THE DECLINATION RESPECTIVELY OF
C THE TRANSFER POINT.

```

C
27 OMEGT1=OMEGA1-THET1+ACOS(-1./E(1))+P1
C IF (O>OMEGT1) OMEGT1=AMOD(OMEGT1,TWOP)
C IF (OMEGT1<0.) OMEGT1=AMOD(OMEGT1,TWOP)+TWOP
C
C ...SET UP MATRIX ELEMENTS TO TRANSFORM TRANSFER POINT TO
C EQUATORIAL COORDINATES IN ORDER TO COMPUTE RIGHT ASCENSION AND
C DECLINATION
C
C CALL MATEL7(P1,EIC,POMEGA,OMEGT1+ELEM)
C KTRAN(1)=1.
C RTRAN(2)=0.
C RTRAN(3)=0.
C REGATR(1)=MATV(ELEM,PTRAN)
C
C ...COMPUTE RIGHT ASCENSION AND DECLINATION
C
C DECL1=ATAN(REGATR(3))
C ALPH1=ATAN2(REGATR(2),REGATR(1))
C RETURN 1
C
C *****
C
C ENTRY EICTR5($)
C
C THIS ENTRY COMPUTES BEND ANGLES
C
C PSI1=ASIN(1./((1.+PRAD*V(1)**2/AMU(NPLNO)))
C PSI2=ASIN(1./((1.+PRAD*V(2)**2/AMU(NPLNO)))
C DELPSI=BA-(PSI1+PSI2)
C RETURN 1
C
C *****
C
C ENTRY EICTR6(IJ,$)
C
C THIS ENTRY COMPUTES CHARACTERISTICS UNIQUE TO A PLANE CHANGE
C
C ...SET THE INBOUND AND OUTBOUND HELIOCENTRIC VECTORS.
C
C DO 28 I=1,3
C VHIN(I)=VHCIN(I,IJ)
C VHOUT(I)=VHCOUT(I,IJ)
C POSIT(I)=PSTION(I,IJ)
C BA=VANGLE(VHIN,VHOUT)
C
C 28 ...
C
C ...COMPUTE VECTORS NORMAL TO INBOUND AND OUTBOUND PLANES AND THEN
C VELOCITY VECTOR DIFFERENCE AT INTERSECTION.
C
C VMINN(1)=VCROSS(POSIT,VHIN)
C VD4OUT(1)=VCROSS(POSIT,VHOUT)
C DV(1)=VSUB(VHOUT,VHIN)
C
C ...COMPUTE INCLINATION BETWEEN INBOUND AND OUTBOUND PLANES.
C

```

```
DINC=VANGLF(VNMIN,VNMOUT)
IF(DV(1).LT.0.) DINC=-DINC
C
C ...SET UP A VECTOR NORMAL TO THE ECLIPTIC.
C
VPERP(1)=0.
VPERP(2)=0.
VPERP(3)=1.
C
C ...THE ASCENDING NODE VECTOR IS (VPERP X (R X V)).
C
VNODE(1)=VCROSS(VPERP,VNMIN)
VNODE(1)=VNUNIT(VNODE)
C
C ...COMPUTE EULER ANGLES FOR COORDINATE TRANSFORMATION.
C
-- OMEG=A1ANG(VNODE(2),VNODE(1))
PERM=VANGLF(POSIT,VNODE)
IF(POSIT(3).LT.0.) PERM=TWOPI-PERM
CALL MATLM1(PI,INC,OMEG,PERM,ELEM)
VLOCAL(1)=AMTRTM1(ELEM,DV)
C
C ...COMPUTE DV MAGNITUDE AND ANGLES.
C
DELVT1=VNAG(DV)
ALPH1=A1ANG2(VLOCAL(2),VLOCAL(1))
DECL1=ASIN(VLOCAL(3)/DELVT1)
RETURN 2
END
```

INTAP.EQRTR

EVEL 5

C
C TITLE MINIMUM PASSAGE TRANSFER
C
C AUTHOR R.R. HEDINGER
C
C SPONSOR A.A. MARSHALL
C
C DATE 1-25-68
C
C PURPOSE FIND THE ELEMENTS OF HYPERBOLA THAT HAVE A MINIMUM
C PERIAPSE DISTANCE, TO USE AS A STARTING GUESS FOR OPTRAN
C
C METHOD STANDARD CONIC EQUATIONS
C
C INPUT THROUGH LIST
C BEND BEND ANGLE PLUS PI
C A2(2) SEMI-TRANSVERSE AXES
C E(2) ECCENTRICITIES OF HYPERBOLII
C
C OUTPUT THROUGH COMMON
C DELVEL VELOCITY REQUIRED FOR TRANSFER
C DELTH1 TRUE ANOMALY ON 'SLOWER' HYPERBOLA
C OF TRANSFER POINT
C
C SUBROUTINE EQRTR(E,A2,VINF,BEND,J,VERUAL,THZERO,GAM)
C
C INCLUDE KOMPLN,LIST
COMMON/CONFAC/PI,DUM1(5)
DIMENSION E(2),A2(2),V(2),PARAM(2),SINGAM(2),GAMMA(2),
VINF(2)
C
DELTH1=BEND-ARCCOS(-1./E(1))-ARCCOS(-1./E(2))
A=A2(1)*A2(2)*(E(2)**2-1.)-A2(1)*E(2)*COS(DELTH1)*
 (E(1)**2-1.)
B=A2(1)*E(2)*(E(1)**2-1.)*SIN(DELTH1)
C=A2(1)*(E(1)**2-1.)-A2(2)*(E(2)**2-1.)
DISCR=SQRT(A**2+B**2-C**2)
ROOT1=(A*C+B*DISCR)/(A**2+B**2)
ROOT2=(A*C-B*DISCR)/(A**2+B**2)
DELTH1=ARCCOS(ROOT1)
I1=1
1 IF(((C-A*COS(DELTH1))/B)-SIN(DELTH1)).LT.(.0001))
 GO TO 2
 I1=I1+1
 IF(I1.EQ.3) GO TO 4
 DELTH1=ARCCOS(ROOT2)
 GO TO 1
2 R=A2(1)*(E(1)**2-1.)/(1.+E(1)*COS(DELTH1))
 DO 3 IJ=1,2
 V(IJ)=SQRT(2.*AMU(IJ)/R+VINF(IJ)**2)
 PARAM(IJ)=A2(IJ)*(E(IJ)**2-1.)
 SINGAM(IJ)=SQRT((PARAM(IJ)/R)/(2.+(R/A2(IJ))))
 GAMMA(IJ)=ARSIN(SINGAM)
 GAMMA(2)=PI-GAMMA(2)
3

C COMPUTE VELOCITY DIFFERENCE AT INTERSECTION.
C

```
VEQUAL=SQRT(V(1)**2+V(2)**2-2.*V(1)*V(2)*COS(GAMMA(1)
-GAMMA(2)))
COSPHI=(V(2)**2+VEQUAL**2-V(1)**2)/(.5.*V(2)*VEQUAL)
PHI=ACOS(COSPHI)
GAM=GAMMA(2)+PHI
GO TO 5
4 WRITE(6,111)
111 FORMAT(1.10,20X,'*****ERROR IN FORTR*****')
CALL EXIT
5 THZERO=DELTH1
IF(VINF(1).GT.VINF(2)) THZERO=DELTH1-THZERO
RETURN
END
```

LNTAP.FIXPLC

LEVEL 3

C TITLE COORDINATES OF PLANET'S CENTER IN ECLIPTIC

C

C-AUTHOR R.W.GRUTZNER

C

C DATE 4/16/68

C

C PURPOSE CONVERT THE TIME POINT ARRAY TO A VECTOR IN THE
ECLIPTIC COORDINATE SYSTEM

C

C METHOD KEPLER'S EQUATION AND MATRIX MULTIPLICATION

C

C INPUT THROUGH LIST

C IJ TIME POINT SEQUENCE NUMBER

C T TIME (JD-2400000.)

C

C OUTPUT THROUGH COMMON

PLCVEC VECTOR COMPONENTS

C

C SUBROUTINES MANOM,ECANOM,TRUANM,RADMAG,MATELM,MXM,CONST

C

C SUBROUTINE STATEMENT

C

SUBROUTINE FIXPLC(IJ,T)

C

INCLUDE PARSTA,LIST

INCLUDE KOMUSE,LIST

INCLUDE KOMPLN,LIST

DIMENSION RCOMP(3),ELEM(3,3),RECLIP(3),VCOMP(3),VECLIP(3)

C

N=TPO(1,IJ)+.01

IF(N.GT.0) GO TO 2

DO 1 IK=1,3

VELOCITY(IK,IJ)=0.

1 PLCVEC(IK,IJ)=0.

GO TO 4

C

C SET PLANETARY CONSTANTS IF N.GT.0

C

E=ECC(N)

A=SMA(N)

TP=TPHIPS(N)

FINC=FINC(N)

OMEG=OMEGA(N)

PERM=PERMIN(N)

C

C ...COMPUTE MEAN ANOMALY

C

CALL MANOM(A,T,TP,ANOMM)

C

C ...COMPUTE ECCENTRIC ANOMALY

C

CALL ECANOM(E,ANOMM,ECAN)

C

C ...COMPUTE TRUE ANOMALY

C

```
C CALL TRUANN(ECAN,E,TRNM)
C
C ...COMPUTE RAD,TIS AND VELOCITY COMPONENTS IN ORBIT PLANE
C
C CALL RADMAG(A,F,ECAN,TRNM,RAD,RCOMP)
C CALL SLOPE(A,E,RAD,TRNM,GAMMA)
C CALL VELMAG(A,RAD,TRNM,GAMMA,VCOMP)
C
C ...COMPUTE ROTATION MATRIX ELEMENTS
C
C CALL MATELM(FINCL,OMEG,PERM,ELEM)
C
C ...CONVERT TO ECLIPTIC SYSTEM
C
C RECLIP(1)=AMTV(ELEM,RCOMP)
C VECLIP(1)=AMTV(ELEM,VCOMP)
C
C ...STORE VECTOR
C
C DO 3 IK=1,3
C VELCTY(IK,IJ)=VECLIP(IK)
C PLCVEC(IK,IJ)=RECLIP(IK)
C RETURN
C END
```

INTAP.FIXREL

EVEL 3

C TITLE COMPUTE RELATIVE VECTOR

C

C AUTHOR R.W.GRUIZNER

C

C DATE 4/16/68

C

C PURPOSE IF A POINT OTHER THAN THE PLANET CENTER IS SPECIFIED
C AS A TARGET THIS ROUTINE CONVERTS THE PLANET CENTERED
C SPECIFICATION TO THE ECLIPTIC SO THAT THE VECTOR MAY BE
C ADDED TO THAT REPRESENTING THE PLANET CENTER. ALSO SETS
C UP NON-PLANETARY TIME POINT COORDINATES IN THE ECLIPTIC

C METHOD MATRIX MULTIPLICATION

C

C INPUT THROUGH LIST

C IJ TIME POINT INDICATOR

C

C OUTPUT THROUGH COMMON

C RELVEC TRANSFORMED VECTOR

C

C SUBROUTINE STATEMENT

C

C SUBROUTINE FIXREL(IJ)

C

C INCLUDE PARSTA.LIST

C INCLUDE KOMUSE.LIST

C INCLUDE KOMPLN.LIST

C DIMENSION R(3),ELEM(3,3),RPRIME(3),RVEC(3)

C

C N=TPD(1,IJ)+.01

C RELVEC(1,IJ)=TPA(3,IJ)*COS(TPA(5,IJ))*COS(TPA(4,IJ))

C RELVEC(2,IJ)=TPA(3,IJ)*COS(TPA(5,IJ))*SIN(TPA(4,IJ))

C RELVEC(3,IJ)=TPA(3,IJ)*SIN(TPA(5,IJ))

C

C IF N<0 TIME POINT IS NOT A PLANET. HENCE COORDINATES ARE GIVEN
C HELIOCENTRICALLY. IF N.GT.0 POINT IS A PLANET AND COORDINATES ARE
C GIVEN IN A PLANET CENTERED SYSTEM. MUST CONVERT TO ECLIPTIC

C

C IF(N.EQ.0) RETURN

C DO 1 I=1,3

1

C R(I)=RELVEC(I,IJ)

C ALPHA=EQATOR(N)

C BETA=VEFRPH(N)

C FINCL=FINC(N)

C OMEG=OMEGA(N)

C PERM=PERMIN(N)

C CALL MATELM(ALPHA,BETA,0.,ELEM)

C RPRIME(1)=AMTV(ELEM,R)

C CALL MATELM(FINCL,OMEG,PERM,ELEM)

C RVEC(1)=AMTV(ELEM,RPRIME)

C DO 2 I=1,3

2

C RELVEC(I,IJ)=RVEC(I)

C RETURN

C END

INTAP.LAMBRE

LEVEL 3

C

C TITLE SOLVE LAMBERT'S PROBLEM

C

C AUTHOR P.A.WHITLOCK (MODIFIED BY R.W.GRUTZNER)

C

C DATE 4/17/68

C

C PURPOSE GIVEN TWO POSITION VECTORS AND THE FLIGHT TIME, FIND THE
CONIC SECTION ELEMENTS

C

C METHOD THIS SURROUTINE EMPLOYS A NEW SOLUTION TO LAMBERT'S
PROBLEM BY W. LIM DESCRIBED IN JAN, 1967 MIT REVIEW

C INPUT

THROUGH LIST

C

GM CENTRAL FORCE GRAVITATIONAL CONSTANT

C

M =3 IF THETA.LT.PI, =1 IF THETA.GT.PI

C

N NUMBER OF COMPLETE REVOLUTIONS, =1 HYPERBOLA

C

R1 INITIAL POSITION VECTOR

C

R2 FINAL POSITION VECTOR

C

THETA INCLUDED ANGLE

C

T REQUIRED FLIGHT TIME

C

OUTPUT

THROUGH LIST

C

A SEMI-TRANSVERSE AXIS OF SOLUTION CONIC

C

E ECCENTRICITY OF SOLUTION CONIC

C

V1 DEPARTURE VELOCITY VECTOR

C

V2 ARRIVAL VELOCITY VECTOR

C

SUBROUTINE STATEMENT

C

SUBROUTINE LAMBRE(GM,M,N,R1,R2,T1,T,THETA,A,E,V1,V2,
IDBUG,IABORT)

C

COMMON/CONFAC/PI,HAFPI,TWOPi,GMSUN,RTD,DTR

C

DIMENSION R1(3),R2(3),V1(3),TV1(3),TV2(3),V2(3),ANGMOM(3)
NAMELIST/ERROR/R1,R2,T1,T,THETA,A,E,C,S,X,Y,W,BEM,TM,
SGNT,COEFT,TP,QM,Q,SQ,CQ,SGNO,FACT,GRP,XQ

C

MINA=0

R1M=VMAG(R1)

R2M=VMAG(R2)

SGNM=M-2

Q=0.

C

DEFINE C AS CHORD FROM R1 TO R2 AND S AS HALF THE PERIMETER

C

C=SQRT(R1M**2+R2M**2-2.*R1M*R2M*COS(THETA))

S=(R1M+R2M+C)/2.

X=1.+R2M/R1M

Y=C/R1M

#=SGNM*SQRT(1.-(C/(R1M+R2M))**2)

C

DEFINE TIME OF FLIGHT ON MINIMUM ENERGY ELLIPSE

C

```
BEM=ACOS((2.*C-S)/S)
T=SORT((S**3)/(8.*GM))*(PI-SGNM*(BEM-SIN(BEM)))
SGNT=SIGN(1.+TM-T)
IF(ABS(T-TM).GT..005) GO TO 2
```

```
A=.25*(R1M+R2M+C)
```

```
MINA=1
```

```
GO TO 12
```

```
C(LFT=SQRT(.5*(R1M+R2M)**3/GM)
```

```
>
```

```
C
```

```
COMPUTE TIME OF FLIGHT ON PARABOLIC ORBIT
```

```
C
```

```
TP=COEFT*SQRT(1.-W)*(2.+W)/3.
```

```
INCCE=1
```

```
TTOL=.001
```

```
IF(ABS(T-TP).LT..1) TTOL=.1
```

```
C
```

```
C
```

```
COMPUTE MAXIMUM Q FOR HYPERBOLIC ORBIT
```

```
C
```

```
Q=ALOG((1./ARS(W))+SQRT((1./W**2)-1.))
```

```
FN=N-1
```

```
C
```

```
C
```

```
TEST IF FIRST TIME THROUGH
```

```
C
```

```
IF(ABS(Q).GT..001) GO TO 6
```

```
C
```

```
C
```

```
INITIALIZE Q
```

```
C
```

```
Q=.5
```

```
IF(N.LE.1)GO TO 6
```

```
Q=.75+FN*1.5
```

```
C
```

```
C
```

```
BEGIN ITERATION ON Q
```

```
C
```

```
DO 10 J=1,50
```

```
IF(T-TP).LT.7.7
```

```
C
```

```
C
```

```
ELLIPTICAL ORBIT
```

```
C
```

```
7
```

```
IF(Q.LT.PI)GO TO 71
```

```
Q=(PI+QOLD)/2.
```

```
71
```

```
SG=SIN(Q)
```

```
CO=COS(Q)
```

```
SGNO=1.
```

```
GO TO 9
```

```
C
```

```
C
```

```
HYPERBOLIC ORBIT
```

```
↔
```

```
IF(Q.LT.QM)GO TO 81
```

```
Q=QM/2.
```

```
C
```

```
...COMPUTE SINH AND COSH
```

```
51
```

```
EQ=EXP(Q)
```

```
EMQ=1./EQ
```

```
SQ=(EQ-EMQ)/2.
```

```
CQ=(EQ+EMQ)/2.
```

```
SGNO=-1.
```

```
FACT=1.-W*CQ
```

```

IF (FACT .LT. 0.) WRITE(6,ERROR)
ENDOFTESORT(FACT)

C COMPUTE SEMI-MAJOR AXES
C
C
A=SGN0*.5*X*R1M*FACT/SQ**2
91 B=PI*FACT*(ELI*PI+G)-SQ*(CO-W)
X0=SGN0*COEFF*FRONT*GRP/SQ**3
PX0=EX0*(-3.*CO/SQ+SGN0*.5*W*SQ/FACT+SGN0*SQ/GRP*
 (2.*SQ+V*W))
C
C CHECK ON CONVERGENCE
C
92 DX=X0-T
 IF (ABS(DX).LT.TTOL) GO TO 12
C
C COMPUTE NEW Q
C
QOLD=Q
Q=Q-DX/PX0
IF (Q.GT.U.) GO TO 93
Q=GOLD/2.
93 IF (IDRUG.EQ.0) GO TO 10
 WRITE(6,94) QOLD,PX0,CO,DX,X0
CONTINUE
IF (IONCE.GT.1) GO TO 11
IONCE=2
TTOL=10.*TTOL
GO TO 6
11 WRITE(6,112) X0,T,DX
 CALL EXIT
C
C COMPUTE DEPARTURE VELOCITY VECTOR
C
12 D=.25*R1M/A
 U=SQRT(1./(X-Y)-D)
 IF (THETA1.GT.PI) U=-U
 IF (MINA.NE.1) GO TO 13
 V=0.
 GO TO 14
13 V=SGNT*SQRT(1./((X+Y)-D))
14 SCALR=SQRT(GM/R1M)
 COEF=SCALR*(U+V1/C)
 SCALR=SCALR*(U-V)/R1M
 V1(1)=VSUB(R2,R1)
 V1(1)=VSCALAR(V1,COEF)
 TV1(1)=VSCALAR(R1,SCALR)
 V1(1)=VADD(V1,TV1)
 IF (IAFORT.EQ.1) CALL ORBIT(R1,V1,T1)
C
C COMPUTE ANGULAR MOMENTUM VECTOR AND THEN MAGNITUDE
C
ANGMOM(1)=VCROSS(R1,V1)
AMOMSC=VMAG(ANGMOM)
C
C COMPUTE SEMI-LATUS RECTUM AND ECCENTRICITY
C

```

```
P=AMOD**2/G
L=SQRT(1.-P/A)
COEF1=V001(R1,V1)*(1.-COS(THETA))/ (P*R1M)-
 SQRT(G/P)*SIN(THETA)/R1M
COEF2=1.-R1M*(1.-COS(THETA))/P
```

```
C
C COMPUTE ARRIVAL VELOCITY VECTOR
C
```

```
V2(1)=VSCALAR(R1,COEF1)
TV2(1)=VSCALAR(V1,COEF2)
V2(1)=VADD(V2,TV2)
```

```
C
C ...CONVERT VELOCITIES TO EMOS
C
```

```
L_0G=365.25/TWOPI
V1(1)=VSCALAR(V1,EM0)
V2(1)=VSCALAR(V2,EM0)
```

```
C
C FORMAT STATEMENTS
C
```

```
94 FORMAT(5H Q0L)1PE14.7,4H PX0E14.7,3H CQE14.7,3H DXE14.7,
 3H XQE14.7)
112 FORMAT(1H ,2X,'****NO LAMBERT CONVERGENCE - COMPUTED TI',
 'ME='F10.6,5X,'REQUIRED TIME='F10.6,5X,'DELTA T='E15.8)
```

```
C
 RETURN
END
```

INTAP.LODCHA
EVEL 3

C
C TITLE LOAD CHARACTERISTIC VECTOR
C
C AUTHOR K.W.GREIFELD
C
C SPONSOR A.A.VAN DER VEER
C
C DATE 5-24-67
C
C PURPOSE LOAD CHARACTERISTIC VECTOR (CHA) WHICH IS OF VARIABLE LENGTH DEPENDING ON TYPE OF ENCOUNTER.

C
C METHOD USE OF SEVERAL ENTRY POINTS INTO SUBROUTINE.

C
C INPUT THROUGH LIST
C \$X, WHERE X IS RETURN STATEMENT IN CALLING PROGRAM
C THROUGH COMMON
C /PENCTR/ - SEE LIST FOR DEFINITIONS

C
C OUTPUT THROUGH LIST
C CHA - VECTOR OF CHARACTERISTICS

C
C ENTRY POINTS LOAD,LOAD1,LOAD2,LOAD3,LOAD6,LOAD7

C
C SUBROUTINE STATEMENT

C
C SUBROUTINE LODCHA

C
C SPECIFICATION STATEMENTS

INCLUDE KOMPEN,LIST

INCLUDE KOMPLN,LIST

COMMON/CONFAC/PI,IAFFPI,TWOP,GMSPN,RTD,BTR

DIMENSION CHA(50)

C
C *****
C
C ENTRY LOAD (CHA,\$)

C
C THIS ENTRY LOADS THE ENCOUNTER VECTORS CHA. THE CHARACTERISTICS
C LOADED HERE ARE COMMON TO ALL ENCOUNTER TYPES.

CHA(1)=NPLNO
CHA(2)=TIMEIN
CHA(3)=VIN
CHA(4)=RASIN*RTD
CHA(5)=DECLIN*RTD
CHA(6)=TIMOUT
CHA(7)=VOUT
CHA(8)=RASOUT*RTD
CHA(9)=DECOUT*RTD
CHA(10)=RA*RTD
CHA(11)=RASCSP*RTD
CHA(12)=DECLSP*RTD
RETURN 2

C
C

ENTRY LOAD1(CHA,\$)

C
C
C

THIS ENTRY LOADS CHARACTERISTICS UNIQUE TO ARRIVAL, DEPARTURE
OR DEBOOST AND BOOST TO AND FROM ELLIPTIC OR CIRCULAR ORBITS.

CHA(13)=ELEPS1*RTD
CHA(14)=EPS1*RTD
CHA(15)=EPS1*RTD
CHA(16)=PLINC*RTD
CHA(17)=PCMEGA*RTD
CHA(18)=OMEGA1*RTD
CHA(19)=OMEGA2*RTD
CHA(20)=OMEGAP*RTD
CHA(21)=ALPHP*RTD
CHA(22)=DECLP*RTD
CHA(23)=PALT
CHA(24)=PRAD/608C./RHO(NPLHD)
CHA(25)=ARATIO
CHA(26)=AEIM
CHA(27)=VARO
CHA(28)=VELC
CHA(29)=VELPE
CHA(30)=VELPH1
CHA(31)=VELPH2
CHA(32)=DELVC1
CHA(33)=DELVC2
CHA(34)=SUMVC
CHA(35)=DELVE1
CHA(36)=DELVE2
CHA(37)=SUMVE
RETURN 2

C
C
C

ENTRY LOAD2(CHA,\$)

C
C
C

THIS ENTRY LOADS CHARACTERISTICS UNIQUE TO BALLISTIC FLYBYS.

CHA(13)=POMEGA*RTD
CHA(14)=PLINC*RTD
CHA(15)=OMEGA1*RTD
CHA(16)=OMEGA2*RTD
CHA(17)=OMEGAP*RTD
CHA(18)=ALPHP*RTD
CHA(19)=DECLP*RTD
CHA(20)=PRAD
CHA(21)=PALT
CHA(22)=VELPER
CHA(23)=DELVBL
RETURN 2

C
C
C

ENTRY LOAD3(CHA,\$)

-- C

C THIS ENTRY LOADS CHARACTERISTICS UNIQUE TO IMPULSIVE FLYBYS.
C

CHA(13)=DILPST1*RTD
CHA(14)=EPSI1*RTD
CHA(15)=EPSI2*RTD
CHA(16)=ALTTR1
CHA(17)=RADTR1
CHA(18)=DELVT1
CHA(19)=GANT1*RTD
CHA(20)=THE1T1*RTD
CHA(21)=THE2T1*RTD
CHA(22)=V1INT1
CHA(23)=VTOUT1
CHA(24)=PLINC*RTD
CHA(25)=POMEGA*RTD
CHA(26)=OMEGA1*RTD
CHA(27)=OMEGA2*RTD
CHA(28)=OMEGT1*RTD
CHA(29)=ALPH1*RTD
CHA(30)=DECL1*RTD
RETURN 2

ENTRY LOAD6(CHA,\$)

RETURN 2

ENTRY LOAD7(CHA,\$)

C THIS ENTRY LOADS CHARACTERISTICS UNIQUE TO A PLANE CHANGE.
C

CHA(13)=ALPH1*RTD
CHA(14)=DECL1*RTD
CHA(15)=DINC*RTD
CHA(16)=DELVT1
RETURN 2

C
END

INTRODUCTION

LEVEL 3

C

C TITLE MEAN ANOMALY

C

C AUTHOR R.V. MULZER

C

C SPONSOR NASA - WACOMM

C

C DATE 4-30-67

C

C PURPOSE COMPUTE MEAN ANOMALY BETWEEN ZERO AND 2*PI GIVEN TIME
AND PERIHELION PASSAGE TIME

C

C METHOD SOLUTION OF $M=2\pi(T-T_p)/P$

C

C INPUT THROUGH COMMON

C PI

C TWOPI

C K EARTH MEAN MOTION

C THROUGH LIST

C A SEMI MAJOR AXIS

C T TIME AT WHICH MEAN ANOMALY IS DESIRED

C TP TIME OF PERIHELION PASSAGE

C

C OUTPUT THROUGH LIST

C ANOMM MEAN ANOMALY AT TIME T

C

C SUBROUTINE NAME=A,T,TP,ANOMM

C

C CIRCLE/CORFAC/PI,HAFPI,TWOPI,GMSUN,RTD,DTR

C

30 ALG001=(T-TP)*SQRT(GMSUN/A**3)

IF ((ANOMM.GT.0.).AND.(ANOMM.LT.TWOPI)) GO TO 10

IF (ANOMM.LT.0.0) GO TO 20

ANOMM=A100(ANOMM,TWOPI)

GO TO 10

20 TAU=TWOPI*SQRT(A**3/GMSUN)

TP=TP-TAU

GO TO 30

10 IF TURN

L1

INTAP.MATELM

EVEL 3

C
C TITLE ORTHOGONAL MATRIX ELEMENTS
C
C AUTHOR R.W.GRUTZNER
C
C SPONSOR A.A.VANDERVEEN
C
C DATE 4-30-67
C
C PURPOSE COMPUTE ELEMENTS FOR ROTATION MATRIX WHICH TRANSFORMS
C FROM PLANETARY COORDINATES TO ECLIPTIC
C
C INPUT THROUGH LIST
C INCL INCLINATION OF PLANETS ORBIT
C TO ECLIPTIC
C OMEG LONGITUDE OF ASCENDING NODE RELATIVE
C TO ARIES
C PERM ANGLE BETWEEN ASCENDING NODE AND
C PLANETARY PERIHELION MEASURED IN
C PLANETARY ORBIT
C
C OUTPUT THROUGH LIST
C ELEM(3,3) MATRIX ELEMENTS
C
C SUBROUTINE MATELM(INCL,OMEG,PERM,ELEM)
C
C DIMENSION ELEM(3,3)
C REAL INCL
C
C ELEM(1,1)=COS(PERM)*COS(OMEG)
C . -SIN(PERM)*COS(INCL)*SIN(OMEG)
C ELEM(1,2)=-SIN(PERM)*COS(OMEG)
C . -COS(PERM)*COS(INCL)*SIN(OMEG)
C ELEM(1,3)=SIN(INCL)*SIN(OMEG)
C ELEM(2,1)=COS(PERM)*SIN(OMEG)
C . +SIN(PERM)*COS(INCL)*COS(OMEG)
C ELEM(2,2)=-SIN(PERM)*SIN(OMEG)
C . +COS(PERM)*COS(INCL)*COS(OMEG)
C ELEM(2,3)=-SIN(INCL)*COS(OMEG)
C ELEM(3,1)=SIN(PERM)*SIN(INCL)
C ELEM(3,2)=COS(PERM)*SIN(INCL)
C ELEM(3,3)=COS(INCL)
C RETURN
C END

INTAP.OPTRAN
EVEL 3

C

C TITLE OPTIMUM HYPERBOLIC TRANSFER

C

C AUTHOR R.W.GUTZLER

C

C SPONSOR A.A.VANDERVEEN

C

C DATE 8-10-67

C

C PURPOSE TO FIND THE MINIMUM VELOCITY REQUIREMENT TO TRANSFER
FROM AN INCOMING TO AN OUTGOING HYPERBOLA SUCH THAT A
SPECIFIED MINIMUM PASSAGE ALTITUDE IS ACHIEVED

C

C METHOD FIX ONE OF THE HYPERBOLAS BY SPECIFYING A MINIMUM
RADIUS AND THEN SOLVE FOR THE INTERSECTION OF THAT
HYPERBOLA AND A SECOND HYPERBOLA SUCH THAT THE ASYMPTOTIC
CONSTRAINT IS MET AND COMPUTE DELTA VELOCITY.
THIS PROCEDURE IS CARRIED OUT OVER THE POSSIBLE RANGE
OF TRANSFER POINTS AND THE MINIMUM IS SELECTED

C

C CALL CALL OPTRAN(VEQUAL,THZERO)

C

C INPUT THROUGH LIST

J

PLANET NUMBER

C THROUGH COMMON

VELAK

MAGNITUDE OF ARRIVAL VELOCITY VECTOR

VELDP

MAGNITUDE OF DEPARTURE VELOCITY VECTOR

BEND

BEND ANGLE BETWEEN VELOCITY VECTORS

ALTT

ALTITUDE OF PASSAGE

C

RTOPT

RADIUS CORRESPONDING TO OPTIMUM
TRANSFER POINT

C

ALTOPT

ALTITUDE OF OPTIMUM POINT

C

C OUTPUT THROUGH COMMON

VOPT

MINIMUM TRANSFER VELOCITY

C

RTOPT

RADIUS CORRESPONDING TO OPTIMUM

C

SUBROUTINE OPTRAN(VEQUAL,THZERO,GAM)

C

SPECIFICATION STATEMENTS

C

INCLUDE KOMPENLIST

INCLUDE KOMPLNLIST

COMMON/CONFAC/PI,HAFPI,TWOP1,GMSUN,RTD,DTR

C

DIMENSION A2(2),ECC2(2),V(2)

C

INITIALIZE

C

BEND=BA+PI

V(1)=VIN*97702.1

V(2)=VOUT*97702.1

IF(V(1).LT.V(2)) GO TO 1

VSAVE=V(1)

```

V(1)=V(2)
V(2)=VSAVE
A2(1)=AMU(NPLH0)/V(1)**2
A2(2)=AMU(NPLH0)/V(2)**2
R=PRAD
E1=1.+RP/A2(1)
P1=A2(1)*(E1**2-1.)

C
C INITIALIZE
C
AST1=ARCCOS(-1./E1)
ALPHA=BEND-AST1
DELTB=.1*DTR
THETA=THZERO
DTEST=.001*DTR
IFIRST=1

C COMPUTE VELOCITY DIFFERENCE AT INFINITY
C
DEL=2.*AST1-BEND
DELINF=SQRT(V(1)**2+V(2)**2-2.*V(1)*V(2)*COS(DEL))

C DO 5 IK=1,999
C
C ...THETA IS TRIAL POINT AT WHICH DELTAV IS TO BE COMPUTED. RTRAN IS
C CORRESPONDING RADIUS
C
THETA=THETA+DELTB
IF (THETA.GT.(AST1-DTEST)) GO TO 7
RTRAN=A2(1)*(E1**2-1.)/(1.+E1*COS(THETA))

C ...COMPUTE BETA, ANGLE BETWEEN TRIAL POINT AND OUTBOUND ASYMPTOTE
C
BETA=ALPHA-THETA

C ...SET UP COEFFICIENTS TO DETERMINE ECCENTRICITY OF OUTBOUND LEG
C
COEF1=A2(2)/(RTRAN*SIN(BETA))
COEF2=(RTRAN*(COS(BETA)-1.)-A2(2))/(RTRAN*SIN(BETA))
C1=(2.*COEF1*COEF2-1.)/COEF1**2
C2=(COEF2*A2+1.)/COEF1**2
ASIGN=1.
DISCSQ=C1**2-4.*C2
IF (DISCSQ.LT.(0.)) GO TO 5
DO 3 IJ=1,2
ECC2(IJ)=(-C1+ASIGN*SQRT(DISCSQ))/2.
IF (ECC2(IJ).LT.(1.)) GO TO 2
ECTEST=SQRT(ECC2(IJ))
ANTEST=THETA-(ALPHA-ARCCOS(-1./ECTEST))
RTEST=A2(2)*(ECTEST**2-1.)/(1.+ECTEST*COS(ANTEST))
IF (ABS(RTRAN-RTEST).GT.(5000.)) GO TO 2
ECCSQ=ECC2(IJ)
EES4LT(ECCSQ)
ASIGN=-1.
CONTINUE

C ...COMPUTE FLIGHT PATH ANGLE AND VELOCITIES ON BOTH HYPERBOLII

```

```

C 6.1 INTERSECTION AND THEIR VECTOR DIFFERENCE
C
C VELT1=SQRT((2.*AMU(NPLNO)/DT)*N+V(1)**2)
C VELOUT=V(1)*(2.*AMU(NPLNO)/RTRAN)+V(2)**2)
C DELTA1=SQRT((V1/RTRAN)/(2.+RTRAN/A2(1)))
C GAM1=(P)*(10000-1.)
C S1=DELTA1*(1./2/RTRAN)/(2.+RTRAN/A2(2)))
C GM1=PI*EARSMIN(SM1)
C GM2=PI*EARSMIN(SM2)
C IF (ACOS(-1./E).LT.BETA) GAMOUT=PI-GAMOUT
C DELTAV=SQRT(VELIN**2+VELOUT**2-2.*VELIN*VELOUT*
C COS(GAMIN-GAMOUT))
C COSALF=(VELOUT**2+DELTAV**2-VELI**2)/(2.*VELOUT*DELTAV)
C
C ...INTERBIT OVERFLOW ON ACOS
C
C IF ((COSALF.GT.(0.)).AND.(ABS(COSALF-1.).LT.(.0001)))
C COSALF=1.
C IF ((COSALF.LT.(0.)).AND.(ABS(COSALF+1.).LT.(.0001)))
C COSALF=-1.
C ALF=ARCCOS(COSALF)
C AST1=ALF+GAMOUT
C
C TEST FOR FIRST TIME THROUGH LOOP
C
C IF (IFIRST.EQ.(0)) GO TO 10
C SLOPE=(DELTAV-VEQUAL)/DFLTH
C IF (SLOPE.LT.(0.)) GO TO 9
C IF (DELINE.GT.VEQUAL) GO TO 3
C
C TRANSFER AT T1=V1
C
C 7 DELVT1=DELINE
C RALT1=99.999
C ALT1R1=999.99
C COSALF=(V(2)**2+DELINE**2-V(1)**2)/(2.*V(2)*DELINE)
C ALF=ARCCOS(COSALF)
C GM1T1=DEL+ALF
C IF (VTN.GT.VOUT) GO TO 13
C IF L1T1=-AST1
C THL2T1=HAFFPI
C VT1T1=V(1)
C VTOUT1=V(2)
C RETURN
C 13 THL2T1=AST1
C THL1T1=HAFFPI
C VT1T1=V(2)
C VTOUT1=V(1)
C RETURN
C
C TRANSFER AT VEQUAL PERIAPSE
C
C 4 DELVT1=VEQUAL
C RALT1=RTRAN/6080./RHO(NPLNO)
C ALT1R1=RTRAN/6080.-RHO(NPLNO)
C GM1T1=GM
C IF (VTN.GT.VOUT) GO TO 14

```

```

VTINT1=VELIN
VTOUT1=VELOUT
THE1T1=-THETA
THE2T1=REND-AST1+THE1T1-ACOS(-1./E)
RETURN
14 VTINT1=VELOUT
VTOUT1=VELIN
THE2T1=THETA
THE1T1=AST1+THE2T1+ACOS(-1./E)-BEND
RETURN
9 IFIRST=0
GO TO 4
C
C ...IF THIS VALUE OF DELTAV IS LESS THAN PREVIOUS VALUE CONTINUE
C OTHERWISE REDUCE STEP SIZE AND POLARITY AND CONTINUE
C
10 IF(DELTAV.LT.DVM1) GO TO 4
DELTTH=-.1*DELTH
IF(ARS(DELTH).GT.DTEST) GO TO 4
DELVT1=DVM1
RADTR1=RM1/6080./RHO(NPLNO)
ALTR1=(RADTR1-1.)/RHO(NPLNO)
VTINT1=V(1)
VTOUT1=V(2)
IH2=ACOS(-1./E)+THETA-BEND+AST1
IF(VIN.LT.VOUT) GO TO 11
VTINT1=VELOUT
VTOUT1=VELIN
THE1T1=TH2
THE2T1=THETA
GO TO 12
THE1T1=-THETA
THE2T1=-TH2
12 RETURN
4 DVM1=DELTAV
RM1=RTRAN
CONTINUE
RETURN
END

```

```

INTAP.ORBIT
EVEL 3
C TITLE ORBITAL PARAMETERS
C
--C AUTHOR K.W.GRUTZNER
C
C SPONSOR A.A.VANDERVEEN
C
C DATE 8-19-69
C
--C PURPOSE COMPUTE THE ORBITAL PARAMETERS OF A SPACECRAFT GIVEN ITS
C POSITION AND VELOCITY VECTORS AND JULIAN DATE.
C
C RESTRICTION PROGRADE ORBITS ONLY I.E. Z COMPONENT OF R X V GT 0.
C
C SUBROUTINE ORBIT(R,V,T)
C
DIMENSION R(3),V(3),ANODE(3),UNITN(3),H(3),TEST(3),
UNITH(3)
COMMON/CONFAC/PI,HAFPI,TWOP,GMSSUN,RTD,DTR
INCLUDE KOMPLN,LIST
DATA/UNITN/0.,0.,1./
C
H(1)=VCROSS(R,V)
P=(VMAG(H))**2/GMSSUN
UNITH(1)=VUNIT(H)
FINC(20)=ACOS(UNITH(3))
ANODE(1)=VCROSS(UNITN,H)
OMEGA(20)=ATAN2(ANODE(2),ANODE(1))
ENGY=VDOT(V,V)/2.-GMSSUN/VMAG(R)
SMA(20)=-GMSSUN/(2.*ENGY)
ECC(20)=SQRT(1.-P/SMA(20))
COSFO=(P/VMAG(R)-1.)/ECC(20)
FZERO=ACOS(COSFO)
TEST=VDOT(R,V)
IF(TEST.LT.0.) FZERO=TWOP-TZERO
SMALOM=VANGLE(ANODE,R)
TEST(1)=VCROSS(ANODE,R)
IF(TEST(1).LT.0.) SMALOM=TWOP-SMALOM
TANODE=FZERO-SMALOM
PERMIN(20)=TWOP-TANODE
TANE2=SQRT((1.-ECC(20))/(1.+ECC(20)))*TAN(FZERO/2.)
EANOM=2.*ATAN(TANE2)
IF(FZERO.GT.PI) EANOM=TWOPI+EANOM
IPHPAS(20)=T-(EANOM-ECC(20)*SIN(EANOM))*SQRT(SMA(20)**3/GMSSUN)
C
C SET UP PROBE VALUES SAME AS EARTH FOR FOLLOWING:
C
AMU(20)=AMU(3)
RHO(20)=RHO(3)
VEFRPH(20)=VEFRPH(3)
EQATOR(20)=EQATOR(3)
RETURN
END

```

INTAP.PAP
 EVEL 3
 C TITLE PAP - PARAMETRIC ANALYSIS PROGRAM
 C
 C AUTHOR R.H. LONG
 C
 C DATE +3-68
 C
 C PURPOSE CONSIDER A SYSTEM WHOSE CHARACTERISTICS ARE CONTINUOUS
 FUNCTIONS OF THE PARAMETERS P(1), P(2), ..., P(NP). PAP
 PERFORMS PARAMETRIC ANALYSIS WITH RESPECT TO THESE
 PARAMETERS AS FOLLOWS:
 C
 C 1. THE PARAMETER SPACE FORMED BY HOLDING P(1) AND P(2)
 C FIXED IS SEARCHED FOR POINTS SATISFYING SPECIFIED
 C CONSTRAINTS.
 C
 C 2. AN ATTEMPT IS MADE TO MAP THE SOLUTIONS FOUND TO
 C ALL POINTS OF A GRID FORMED FROM THE DOMAINS OF P(1)
 C AND P(2).
 C
 C 3. FOR THE SOLUTIONS FOUND, THE SYSTEM CHARACTERISTICS
 C ARE COMPUTED AND STORED.
 C
 C 4. AN INTERFACE IS PROVIDED FOR PROGRAMS DOING
 C ADDITIONAL COMPUTATION BASED ON THE GRIDS DEVELOPED.
 C
 C 5. CONTOUR PLOTS OF THE CHARACTERISTICS AND THE
 C NON-GRID PARAMETERS ARE PLOTTED AS SPECIFIED.
 C
 C METHOD THE PARAMETER SPACE IS SEARCHED BY STARTING AN ITERATIVE
 C PROCEDURE AT EACH POINT OF A GRID FORMED FROM THE DOMAINS
 C OF P(3), P(4), ..., P(NP). TO AVOID REPEATED CONVERGENCE
 C TO THE SAME SOLUTION OR NEEDLESS WANDERING, THE ITERATIVE
 C PROCEDURE IS STOPPED IF IT STRAYS OUTSIDE A BOUNDARY
 C CENTERED ON THE INITIAL POINT. PROVISIONS ARE MADE FOR
 C OTHER SEARCH TECHNIQUES AND/OR ITERATIVE PROCEDURES.
 C SOLUTION MAPPING IS USED TO MAP EACH INITIAL SOLUTION
 C TO AS MANY POINTS OF THE GRID AS POSSIBLE. THE CHARACTER-
 CISTICS ARE STORED AS FUNCTIONS OF THE GRID PARAMETERS.
 C CONTOURS OF THESE FUNCTIONS ARE FOUND USING SECOND
 C ORDER LAGRANGE INTERPOLATION.
 C
 C INPUT INCLUDE RUNDOC.LIST
 C INCLUDE SAVDOC.LIST
 C
 C NAME TYPE/SIZE DEFINITION
 C
 C I05 INT/ PLOTTING OPTION SELECTOR
 C =0, OFF-LINE PLOTS ONLY
 C =1, PRINTER PLOTS ONLY
 C =2, BOTH TYPES
 C
 C FLT1 HOL/R 48 CHARACTER FRAME TITLE
 C ALAB HOL/R 48 CHARACTER ABSCISSA LABEL
 C OLAB HOL/R 48 CHARACTER ORDINATE LABEL
 C LABC INT/ =1, LABEL CONTOURS OTHERWISE DO NOT

C	REA	REAL	MINIMUM VALUE OF ABSCISSA
C	REA	REAL	MAXIMUM VALUE OF ABSCISSA
C	REA	REAL	MINIMUM VALUE OF ORDINATE
C	REA	REAL	MAXIMUM VALUE OF ORDINATE
C	INT	INT/MU*	NUMBER OF FUNCTIONS ON THIS FRAME
C	INT	INT/MU*	UNITS WHERE FUNCTION ARE TO BE FOUND
C	ISO	INT/MU*	SOLUTION NUMBERS OF FUNCTIONS
C	IVA	INT/MU*	VARIABLE NUMBERS OF FUNCTIONS
C	ICD	INT/MU*	CONTOUR DIRECTION INDICATOR
C			=0, FUNCTION CONSTANT CONTOURS
C			=1, P1 CONSTANT CONTOURS
C			=2, P2 CONSTANT CONTOURS
C	IAOS	INT/MU*	ABSCISSA-ORDINATE INDICATOR
C			=0, P1/P2, P2/F, OR P1/F IS THE ABSCISSA/ORDINATE.
C			=1, THE REVERSE IS TRUE
C	P1IN	INT/MU*	INTERPOLATION INCREMENTS FOR P1
C	P2IN	INT/MU*	INTERPOLATION INCREMENTS FOR P2
C	CMI	REAL/MU*	MINIMUM CONTOUR IF IDC=0
C	CMA	REAL/MU*	MAXIMUM CONTOUR IF IDC=0
C	CIN	REAL/MU*	STEP SIZE BETWEEN CONTOURS IF IDC=0
C	INS	INT/MU*	IF IDC=J ,PJ(INS) IS THE FIRST CONTOUR VALUE, J=1 OR 2.
C	LAS	INT/MU*	IF IDC=J ,PJ(LAS) IS THE LAST CONTOUR VALUE, J=1 OR 2
C	ISI	INT/MU*	IF IDC=J ,PJ(INS+K*ISI), K=0,L WHERE L*ISI,LE,LAS, ARE THE CONTOUR VALUES PLOTTED, J=1 OR 2

C OUTPUT

INCLUDE OPFMPC,LIST
INCLUDE OPFMAP,LIST

C SUBROUTINES NAME PURPOSE

C	INISOL	TO FIND INITIAL SOLUTIONS
C	FILGRD	TO USE INITIAL SOLUTIONS FOUND TO FORM A GRID
C	COMCHA	TO COMPUTE THE SYSTEM CHARACTERISTICS AT EACH GRID POINT
C	AUXPRO	TO PROVIDE AN INTERFACE WITH OTHER PROGRAMS
C	PLTCON	TO PLOT CONTOURS OF THE SYSTEM CHARACTERISTICS

C SIMULATOR THE USER MUST SUPPLY THE FOLLOWING SUBROUTINE ENTRY POINTS:

C CONSTR(P,CS) WHICH COMPUTES THE VALUE OF THE CONSTRAINT FUNCTIONS(CS) AT P.

C CHARAC(P,NP,C,NC) WHICH COMPUTES THE SYSTEM CHARACTERISTICS(C) FOR THE GIVEN VALUE OF THE PARAMETERS(P). NP AND NC ARE THE NUMBER OF PARAMETERS AND CHARACTERISTICS RESPECTIVELY.

C PRTCHA(P,NP,C,NC) WHICH PRINTS P AND C WITH DESCRIPTIVE DETAILS MEANINGFUL TO THE USER

C
C
C
AUXPRO WHICH PERFORMS OPERATIONS USEFUL TO THE
CURRENT STUDY BUT NOT PROVIDED FOR BY PAP.

C
C
C
IN ADDITION TO THESE SUBROUTINE ENTRY POINTS, THE USER
MUST SUPPLY A PROCEDURE ELEMENT WITH THE FOLLOWING ENTRY
POINTS AND CONTENTS:

C
C
C
RUMDOC CONTAINS THE NAMES AND DEFINITIONS OF THE
VARIABLES IN NAMELIST RUNDAT.

C
C
C
SAVDOC CONTAINS THE NAMES AND DEFINITIONS OF THE
VARIABLES IN NAMELIST SAVEDAT.

C
C
C
OPFMPC CONTAINS THE DESCRIPTION OF THE OUTPUT
RESULTING FROM A CALL TO PRTCHA.

C
C
C
OPFMAP CONTAINS THE DESCRIPTION OF THE OUTPUT
RESULTING FROM A CALL TO AUXPRO.

C
C
C
KOMUSE CONTAINS COMMON USE WHICH IS USED FOR COMMUNI-
CATION BETWEEN USER SUBROUTINES.

C
C
C
RUNNL CONTAINS THE NAMELIST RUNDAT, THIS NAMELIST
MUST CONTAIN THOSE INPUTS RELEVANT TO THE CURRENT
RUN ONLY. INPUTS KON, IUNIT, ICHSA, AND NFR MUST BE
IN THIS NAMELIST. THIS NAMELIST IS NOT SAVED ON THE
SAVE FILES.

C
C
C
SAVNLL CONTAINS THE NAMELIST SAVEDAT WHICH MUST
CONTAIN THE INPUTS WHICH DEFINE THE CONSTRAINTS
AND THE SIMULATOR. THESE INPUTS WILL BE NEEDED IF
FURTHER PROCESSING IS DONE AND ARE WRITTEN ON ALL
SAVE FILES. NAMELISTS RUNDAT AND SAVEDAT MUST CONTAIN
ALL INPUTS REQUIRED TO DEFINE THE SYSTEM, THE
CONSTRAINTS TO BE SATISFIED, AND THE INPUTS FOR PAP.

C
C
C
INITIL CONTAINS THE FORTRAN CODE THAT SETS THE
VALUES OF ANY VARIABLES THAT MUST BE INITIALIZED
AT THE BEGINNING OF EACH PASS. VARIOUS INPUTS WHICH
ARE NOT OFTEN CHANGED CAN BE SET HERE. THEIR VALUE
CAN BE CHANGED BY THE SUBSEQUENT READ NAMELISTS
RUNDAT AND SAVEDAT.

C
C
C
SIMDFN CONTAINS THE FORTRAN CODE WHICH DERIVES FROM
THE INPUTS IN RUNDAT AND SAVEDAT THE INFORMATION
NECESSARY TO DEFINE THE SYSTEM CONFIGURATION, THE
CONSTRAINTS TO BE SATISFIED, AND THE INPUTS TO PAP.

C
C
C
RPOOS CONTAINS A DIMENSION STATEMENT FOR ALL
VARIABLES IN NAMELIST SAVEDAT. THE DIMENSION AND SIZE
OF THESE VARIABLES MUST CORRESPOND TO THOSE GIVEN
TO THE VARIABLES IN PAP.

C
C
SPECIFICATION STATEMENTS

```
INCLUDE PARSTA,LIST
INCLUDE PARDOC,LIST
INCLUDE KOMMCL,LIST
INCLUDE MCLDOC,LIST
INCLUDE KOMUSE,LIST
INCLUDE RUMIL,LIST
INCLUDE SAVNL,LIST
DIMENSION IUN(MU),ISO(MU),IVA(MU),CMI(MU),CMA(MU),
CIN(MU),ICD(MU),INS(MU),LAS(MU),ISI(MU),FTLT(P),ALAB(8),
OLAB(8),IAOS(MU),P1IN(MU),P2IN(MU)
DIMENSION TIME(2)
DATA SUB1/6HINISOL/SUB2/6HFILGRD/SUB3/6HCOMCHA/SUB4/
8HAUXPRO/SUB5/6HFLTCON/
```

C
C

NAMELIST PLTDAT-THIS NAMELIST DEFINES ONE PLOTTING
FRAME. WHEN SPECIFYING NFR FRAMES, THIS NAMELIST WILL
BE READ NFR TIMES IN SEQUENCE STORING THE INPUTS BY
FRAMES.

C

NAMELIST/PLTDAT/IOS,IUN,ISO,IVA,FTLT,ALAB,OLAB,LABC,
AMI,AMA,OMI,OMA,CMI,CMA,IAOS,P1IN,P2IN,CIN,ICD,INS,LAS,
ISI,NEU
EQUIVALENCE (J,JX)

C

INITILIZE

C

INCLUDE INITIL,LIST

C

READ(NAMELIST,RUNDAT)

C

READ(5,RUNDAT)

C

REAL NAMELIST SAVDAT FROM FILE IUNIT, 5, OR BOTH (5 IS READ LAST)

C

IF(KON(1).EQ.1) GO TO 10

REWIND IUNIT

READ(IUNIT,SAVDAT)

IF(LCHSA.NE.1)GO TO 20

READ(5,SAVDAT)

10

C

READ PLOT DATA IF NFR GT 0

C

IF(NFR.EQ.0) GO TO 30

C

REAL INPUTS THAT DEFINE A SINGLE FRAME AND STORE IN ARRAYS WHICH
HAVE ONE OF THEIR SUBSCRIPTS CORRESPONDING TO THE FRAME NUMBER

C

DC 25 J=1,NFR

REAL(5,PLTDAT)

IPCP(J)=IOS

LAC(J)=LABC

AMIN(J)=AMI

AMAX(J)=AMA

CMIN(J)=OMI

OMAX(J)=OMA

DO 22 L=1,8

22

TLT(L,J)=TLT(L)
ALF(L,J)=ALAR(L)
ULR(L,J)=ULAR(L)
NFR(L,J)=FLU
UG(25,K)=1.0E0
TELOC(J,K)=THIN(K)
TSOL(J,K)=TSO(K)
TVAE(J,K)=TVA(K)
TAO(J,K)=IAOS(K)
P11DC(J,K)=P11T(K)
P21DC(J,K)=P21T(K)
CMII(J,K)=CMI(K)
CMAX(J,K)=CMA(K)
DELC(J,K)=CINI(K)
IVS(J,K)=ICD(K)
IS(J,K)=INS(K)
LS(J,K)=LAS(K)
IFCS(J,K)=ISI(K)
CONTINUE
INCLUDE SIMDEF,LIST

25
30

C
C
C

POSITION PLOT FILES BEING USED PAST USRDAT

101

IF(NF14.NE.1.OR.NF14.EQ.IUNIT) GO TO 101
REWIND 14
CALL RPD(14)
IF(NF15.NE.1.OR.NF15.EQ.IUNIT) GO TO 102
REWIND 15
CALL RPD(15)
IF(NF16.NE.1.OR.NF16.EQ.IUNIT) GO TO 103
REWIND 16
CALL RPD(16)
IF(NF17.NE.1.OR.NF17.EQ.IUNIT) GO TO 104
REWIND 17
CALL RPD(17)
IF(NF18.NE.1.OR.NF18.EQ.IUNIT) GO TO 105
REWIND 18
CALL RPD(18)

102
103
104

C
C
C

WRITE SAVDAT ON FILES BEING SAVED THIS PASS

105

IF(ISAI.EQ.0) GO TO 106
LOI=8+NOI
NOI=NOI+1
IF(LOI.GT.10) GO TO 190
REWIND LOI
WRITE(LOI,SAVDAT)

106

IF(ISAF.EQ.0) GO TO 107
LOF=11+NOF
NOF=NOF+1
IF(LOF.GT.13) GO TO 190
REWIND LOF
WRITE(LOF,SAVDAT)

107

IF(ISAC.EQ.0) GO TO 108
LOC=14+NOC
NOC=NOC+1
IF(LOC.GT.16) GO TO 190

REWIND LOC
WRITE(LOC,SAVDAT)
108 IF (ISAA.EQ.0) GO TO 109
LOA=17+NOA
NOA=NOA+1
IF (LOA.GT.16) GO TO 190
REWIND LOA
WRITE(LOA,SAVDAT)
109 CONTINUE
C
C GO TO THE FUNCTION TO BE PERFORMED NEXT
C
C J=1
120 K1=KON(J)
GO TO (130,140,150,160,170),KN
C
C CALL INISOL
C
130 CALL OCLOCK(TIME)
WRITE(6,1002)SUB1,TIME
NSE=0
CALL INISOL
WRITE(6,1003)NSE,SUB1
GO TO 180
C
C CALL FILGRD
C
140 CALL OCLOCK(TIME)
WRITE(6,1002)SUB2,TIME
NSE=0
CALL FILGRD
WRITE(6,1003)NSE,SUR2
GO TO 180
C
C CALL COMCHA
C
150 CALL OCLOCK(TIME)
WRITE(6,1002)SUB3,TIME
CALL COMCHA
GO TO 180
C
C CALL AUXPRO
C
160 CALL OCLOCK(TIME)
WRITE(6,1002)SUB4,TIME
CALL AUXPRO(NAUX)
GO TO 180
C
C CALL PLTCCN
C
170 CALL OCLOCK(TIME)
WRITE(6,1002)SUB5,TIME
CALL PLTCON
180 J=J+1
IF (KON(J)=6) 120,1,200
C
C WRITE EXIT REASON MESSAGE

C
190 WRITE(6,1001) I1,I2OF,NOC,IOA
C
C CALL EXIT
C
200 CALL EXIT
C
C FORMAT STATEMENTS
C
1001 FORMAT(1H ,'****MORE THAN THE ALLOTTED NUMBER OF SAVE !'
 FILES WERE USED! ',I1,I = !I3,2X,I2OF = !,I3,2X,I2OC = !,
 I3,2X,I2OA = !,I3/)
1002 FORMAT(1H0,'*****CALL ',A6,' AT TIME ',2A6,'*****')
1003 FORMAT(1H0,'*****SYSTEM EVALUATED ',I4,' TIMES IN ',A6,
 *****')
 END

INTAP.PERXFR

LEVEL 3

C

C TITLE PERIAPSE TRANSFER

C

C AUTHOR R.W.GRUTZNER

C

C SPONSOR A.A.VAN DER VEEN

C

C DATE 3-12-68

C

C PURPOSE COMPUTE ECCENTRICITIES OF TWO HYPERBOLII GIVEN THEIR
C SEMI-TRANSVERSE AXES SUCH THAT A PERIAPSE TRANSFER
C IS ACHIEVED.

C

C METHOD NEWTON-RAPHSON ITERATION TO FIND THE REAL ROOT OF
C A FOURTH ORDER EQUATION IN (1./ECC)

C

C INPUT THROUGH LIST

C

BA BEND ANGLE

C

A2(2)

SEMI-TRANSVERSE AXES OF HYPERBOLII

C

C OUTPUT THROUGH LIST

C

E(2) ECCENTRICITIES OF HYPERBOLII

C

RTRANS

PERIAPSE TRANSFER RADIUS

C

SUBROUTINE PERXFR(A2,BA,E,RTRANS)

C

COMMON/CONFAC/PI,HAFPI,TWOP,GMSPN,RTD,DTR

DIMENSION A2(2),E(2)

C

A=(A2(1)-A2(2))*COS(BA)

B=-(A2(1)*COS(BA)+A2(2))

C=A2(1)*SIN(BA)

D=-(A2(1)-A2(2))*SIN(BA)

C

C4PRIM=-(D**2+A**2)

C4=1.

C3=-2.* (C*D+A*B)/C4PRIM

C2=(D**2-B**2-C**2)/C4PRIM

C1=2.*C*D/C4PRIM

C0=C**2/C4PRIM

C

C INITIAL GUESS THETA=45 DEGREES

C

DELX=0.

THETA=45.*DTR

X=SIN(THETA)

DO 1 IJ=1,20

X=X+DELX

FOFX=X*(X*(X*(X*C4+C3)+C2)+C1)+C0

IF(ABS(FOFX).LT.(.0001)) GO TO 2

SLOPE=X*(X*(4.*C4*X+3.*C3)+2.*C2)+C1

DELX=-(FOFX/SLOPE)

CONTINUE

THETA1=ASIN(X)

THETA2=BA-THETA1

1

2

```
E(1)=1./SIN(THETA1)
E(2)=1./SIN(THETA2)
RTRANS=A2(1)*(F(1)-1.)
RETURN
END
```

INTAP.PRTCHA

LEVEL 5

C
C TITLE PRINT CHARACTERISTICS
C
C AUTHOR R.W.GRUTZIER
C
C SPONSOR A.A.VANDERVEEN
C
C DATE 6-11-68
C
C PURPOSE PRINT THE PARAMETERS AND CHARACTERISTICS ARISING
FROM EACH GRID POINT
C
C CALL CALL PRTCHA(P,NP,NC)
C
C INPUT THROUGH LIST
C P VECTOR OF PARAMETERS
C NP NUMBER OF PARAMETERS
C NC NUMBER OF CHARACTERISTICS
C
C OUTPUT THROUGH LIST
C C VECTOR OF CHARACTERISTICS
C
C SUBROUTINE STATEMENT
C
C SUBROUTINE PRTCHA(P,C)
C
C SPECIFICATION STATEMENTS
INCLUDE PARSTA,LIST
INCLUDE KOMUSE,LIST
DIMENSION C(MK),P(MP)
C
C IF(IPRINT.NE.0) GO TO 6
C
C WRITE SHORT RECORD
C
C IF(IFIRST.NE.0) GO TO 1
WRITE(6,2003)
IFIRST=1
LINES=1
1 I=1
J=5
DO 4 IJ=1,NPONTS
IF(IENC(IJ).EQ.2) GO TO 2
WRITE(6,2000) (C(K),K=I,J),(C(J+K),K=2,4)
GO TO 3
2 WRITE(6,2001) (C(K),K=I,J),(C(J+K),K=2,4),C(J+15)
3 I=I+LENGTH(IJ)
J=J+LENGTH(IJ)
4 CONTINUE
LINES=LINES+NPONTS
IF((LINES+NPONTS+1).LE.54) GO TO 5
IFIRST=0
RETURN
5 WRITE(6,2004)
LINES=LINES+1

ENTER NEW RECORD

... WRITE LAMBERT AND ASYMPTOTE DATA

```

 L=0
 WRITE(6,1001)
 DO 10 I=1,LEQS
 IF (L*I .LT. I*(I)+FO.0) GO TO 10
 L1=L+L*I;CR(I)
 L2=L+L*I+INT(I)
 WRITE(6,1002) C(L1+2),C(L1+1),C(L1+5),C(L1+6),C(L1+3),
 C(L1+4),C(L1+3),C(L1+9),C(L1+7),C(L1+0)
 • IF (L1+10) C(L1+1),C(L2+1),C(L1+9),C(L1+10),C(L1+7),
 • C(L1+8),C(L2+4),C(L2+5),C(L2+3),C(L2+2)
 L=L2
 CONTINUE

```

10 CONTINUE

5. SITE ENCOUNTER DATA

```

 L=6
 DO 100 I=1,NPONTS
 IENTYP=IENC(I)
 IF(IENTYP.EQ.0) GO TO 100
 GO TO (0,30,40,50,60,20,10,20), IENTYP
100 CONTINUE

```

DETAILED ARRIVAL OR DEPARTURE DATA

```

26 IF (I.EQ.1) WRITE (6,101)
IF (I.EQ.6) WRITE (6,1011)
IF (I.EQ.9) WRITE (6,1019)
WRITE (6,1003)
WRITE (6,1004) (C(L+K), K=13,15), C(L+10), C(L+23),
(C(L+K), K=28,37), C(L+24)
WRITE (6,1005)
WRITE (6,1006) (C(L+K), K=16,22), (C(L+K), K=25,27)
L=L+LENGTH(I)
GO TO 100

```

APPENDIX E: ELECTRIC FLYBY DATA

```

 WRITE(6,1007)
 WRITE(6,1008) C(L+1),C(L+2),(C(L+K)+K-123)*C(L+11),
 C(L+12)
 L=L+LENGTH(I)
 GO TO 100
 END
  END

```

C ...WRITE SINGLE IMPULSE FLYBY DATA

```
40 WRITE(6,1013)
 WRITE(6,1014)
 WRITE(6,1015)(C(L+K),K=13,15),C(L+10),C(L+K),K=16,23)
 WRITE(6,1016)
 WRITE(6,1017)(C(L+K),K=24,30)
 L=L+LENGTH(I)
 GO TO 100
```

C
 C ...UNASSIGNED OPTIONS
 C
 50 GO TO 100
 -60 GO TO 100
 C
 C ...WHITE PLANE CHANGE MANEUVER DATA
 C
 80 WRITE(6,102)
 WRITE(6,1021) C(L+10),C(L+K),K=13,16
 L=L+LENGTH(I)
 C
 100 CONTINUE
 RETURN
 C
 C FORMAT STATEMENTS
 C
 1001 FORMAT(1H1,16HTRANS ORBIT CHAR,22X,17HPLANET THETA '
 . 53HI)C HE VEL DP ANG R.ASCN DECLIN H.E.S. DATE/
 . 48X,47H(DEG) (DEG) (EMOS) (DEG) (DEG) (DEG) '
 . 16H(EMOS) (J.DATE)/)
 1002 FORMAT(1H ,9H ECCEN = ,F8.5,11X,6HDEPART,6X,F3.0,F8.2,
 . F8.2,F8.4,3F8.2,F8.4,F11.2)
 1102 FORMAT(1H ,9H S.M.A.= ,F8.5,11X,6HARRIVE,6X,F3.0,F8.2,
 . F8.2,F8.4,3F8.2,F8.4,F11.2/)
 1003 FORMAT(1H ,2X,39HDEL.PSI PSI 1 PSI 2 B.ANGLE P.ALT
 . 48H V-CIRC VP-ELL VP-HY 1 VP-HY 2 DV-C 1 DV-C 2
 . 42H DVC-TOT DV-E 1 DV-E 2 DVE-TOT PER. RAD./4X,
 . 52H(DEG) (DEG) (DEG) (NM) (FPS) (FPS)
 . 49H (FPS) (FPS) (FPS) (FPS) (FPS) (FPS)
 . 27H (FPS) (FPS) (PL.RAD.))
 1004 FORMAT(1H ,1X,5F8.2,10F8.1,3X,F7.4)
 1005 FORMAT(1H0,1X,38H INCLIN C.OMEGA OMEGA 1 OMEGA 2 OMEGA
 . 42H P ALPHA P DELTA P A/RP SMA.ELL APO-VEL/4X
 . 53H(DEG) (DEG) (DEG) (DEG) (DEG) (DEG).
 . 24H (N.DIM) (NM) (FPS))
 1006 FORMAT(1H ,7F8.2,F8.4,F8.0,F8.1)
 1007 FORMAT(1H0,'FLYBY CHARACTERISTICS',90X,'SUB-SOLAR PT.'/
 . 1X,46HPLANET REND ANG OMEGA INCL OMEGA1 OMEGA2
 . 43H OMEGAP ALPHAP DELTAP PER RAD PER ALT
 . 35H PER VEL_DELTA_V - R.ASC DECLIN/10X,
 . 45H(DEG) (DEG) (DEG) (DEG) (DEG)
 . 45H (DEG) (DEG) (P.RAD) (N.M.) (FT/SEC)
 . 25H (EMOS) (DEG) (DEG))
 1008 FORMAT(1H ,1X,F3.0,F10.2,7F8.2,F9.4,2F10.2,F9.4,2F8.2)
 1009 FORMAT(1H ,25HDEPARTURE CHARACTERISTICS)
 1010 FORMAT(1H0,23HARRIVAL CHARACTERISTICS)
 1011 FORMAT(1H0,24HSTOPOVER CHARACTERISTICS)
 1012 FORMAT(1H1)
 1013 FORMAT(1H0,31HIMPULSIVE FLYBY CHARACTERISTICS)
 1014 FORMAT(1H ,2X,42HDEL.PSI PSI 1 PSI2 B.ANGLE ALTOPT
 . 24HTR.OPT DVOPT GAMMV
 . 30HTHET1 THET2 VT-IN VT-OUT/4X,
 . 40H(DEG) (DEG) (DEG) (DEG) (NM)
 . 33H(PL.RAD) (FPS) (DEG) (DEG)
 . 21H(DEG) (FPS) (FPS))
 1015 FORMAT(1H ,1X,4F8.2,F9.2,F8.4,F8.1,3F8.2,2F8.1)

1016 FORMAT(1H0,1X,38H INCLIN C.OMEGA OMEGA 1 OMEGA 2 OMEGA
20H T ALPHA T DELTA T/4X,
.

.

.

1017 FORMAT(1H ,5F8.2,1X,F8.2,1X,F8.2)

1020 FORMAT(1H0,'PLANE CHANGE MANEUVER'/3X,

'B.ANGLE ALPHA V DECLIN V DEL.INC.

.

'DELTAV'/4X,'(DEG) (DEG) (DEG) (DEG) '

'(EMOS)')

1021 FORMAT(1H ,1X,F8.2,F10.2,F11.2,F10.2,F10.4)

C

C FORMAT STATEMENTS

C

2000 FORMAT(F6.1,F11.2,F14.4,2F10.2,F14.4,2F10.2)

2001 FORMAT(F6.1,F11.2,F14.4,2F10.2,F14.4,2F10.2,F14.4)

2003 FORMAT(1H1,29X,'INBOUND ASYMPTOTE'16X,

'OUTBOUND ASYMPTOTE'14X,'PLANET'4X,'TIME'10X,'H.E.S.'4X,

'R.ASC.'4X,'DECLIN',8X,'H.E.S.'4X,'R.ASC.'4X,'DECLIN'

5X,'PASSAGE RAD.'/25X,'(EMOS)'4X,'(DEG)'6X,'(DEG)'8X,

'(EMOS)'4X,'(DEG)'5X,'(DEG)'8X,'(P.RAD)'/)

2004 FORMAT(1H ,'*'*****'*'*****'*'*****'*'*****'*'*****'*
'*****'*'*****'*'*****'*'*****'*'*****'*'*****'*'*****')

C

END

INTAP.RADMAG

EVEL 3

C

C TITLE RADIUS MAGNITUDE

C

C AUTHOR R.W.GRUTZNER

C

C SPONSOR A.A.VANDERVEEN

C

C DATE 4-30-67

C

C PURPOSE COMPUTE RADIUS MAGNITUDE AND DECOMPOSE ALONG PERIHELION
C AND SEMI-LATUS RECTUM DIRECTIONS

C

C INPUT THROUGH LIST

C

A SEMI-MAJOR AXIS

C

E ECCENTRICITY

C

ECAN ECCENTRIC ANOMALY

C

TRNM TRUE ANOMALY

C

C OUTPUT THROUGH LIST

C

RADIUS MAGNITUDE OF RADIUS

C

RCOMP(2) COMPONENTS OF RADIUS

C

SUBROUTINE RADMAG(A,E,ECAN,TRNM,RADIUS,RCOMP)

C

DIMENSION RCOMP(3)

C

RADIUS=A*(1.0-E*COS(ECAN))

RCOMP(1)=RADIUS*COS(TRNM)

RCOMP(2)=RADIUS*SIN(TRNM)

RCOMP(3)=0.

RETURN

END

INTAP.RPD
EVEL 3

C TITLE READ = READ PAST NAMELIST USRDAT
C
C-AUTHOR R.F. LOGO
C
C DATE 7/26/69
C
C PURPOSE TO POSITION READ HEADS PAST NAMELIST USRDAT WITHOUT
C PUTTING THE DATA INTO THE MAIN PROGRAM

C
C METHOD READ NAMELIST USRDAT BUT DO NOT TRANSMIT DATA TO PAP
C
C INPUT THROUGH ARGUMENT LIST
C
C IFILE FILE NUMBER TO BE READ
C
C OUTPUT NONE
C
C SUBROUTINE STATEMENT
C
C SUBROUTINE RPD(IFILE)
C
C SPECIFICATION STATEMENT
C
C INCLUDE PARSTA,LIST
C INCLUDE SAVNL,LIST
C INCLUDE RPODS,LIST
C
C READ SAVNL FROM IFILE
C
C READ(IFILE,SAVNL)
C RETURN
C END

LST ACCOUNT: AAV PROJECT: VNDRVEEN

:05.624 IN: 33 OUT: 0 PAGES: 30

TIME: 12:52:57-OCT 30, 1969

TIME: 12:54:46-OCT 30, 1969

S: 62

691

1.989

INTAP.SLOPE

EVEL 3

C

C TITLE TARGET TO ELLIPSE

C

C AUTHOR R.W.GRUTZLER

C

C SPONSOR A.A.VANDERVEEN

C

C DATE 4-30-67

C

C PURPOSE COMPUTE ANGLE BETWEEN EXTENDED RADIUS AND TANGENT
TO ELLIPSE (VELOCITY DIRECTION)

C

C METHOD EVALUATE DERIVATIVE (DYDX), COMPUTE ARCTAN DYDX AND
MODIFY BY TRUE ANOMALY

C

C INPUT THROUGH COMMON

C PI

C TWOPI

C THROUGH LIST

C A SEMI-MAJOR AXIS

C E ECCENTRICITY

C RAD RADIUS MAGNITUDE

C TRNM TRUE ANOMALY

C

C OUTPUT THROUGH LIST

C GAMMA ANGLE BETWEEN EXTENDED RADIUS AND
VELOCITY VECTOR

C

SUBROUTINE SLOPE(A,E,RAD,TRNM,GAMMA)

C

COMMON/CONFAC/PI,HAFPI,TWOPI,GMSUN,RTD,DTR

C

C CHECK FOR PARABOLIC CASE

C

IF(ABS(E-1.)>.GT.(10.**(-7))) GO TO 1

P=RAD*(1.+COS(TRNM))

SINGAM=SQRT(P/(2.*RAD))

GO TO 2

1 P=A*(1.-E*E)

SINGAM=SQRT((P/RAD)/(2.-RAD/A))

2 GAMMA=ASIN(SINGAM)

TR=AMOD(TRNM,TWOPI)

IF(TR.GT.PI) GAMMA=PI-GAMMA

RETURN

END

INTRODUCTION

CHARTS FOR DETERMINING THE ASCENSION AND DECLINATION OF THE VECTOR
OF THE SUN'S POSITION RELATIVE TO THE GULF AT THE PASSAGE DATE

PLAETIS POSITION AT SATELLITE AND TRANSFORM TO EQUATORIAL SYSTEM

PLANE: **Boeing 747-400**
REGISTRATION: **9H-AEY**

DETERMINATION OF SUB-SOLAR POINT RIGHT ASCENSION OF SUB-SOLAR POINT

WISH LIST
CLASS
THE HAPPY FAMILY
COUPLES

REVIEWED AND EDITED AT THE UNIVERSITY OF TORONTO

INTAP.TRUANM

EVEL 3

C

C TITLE TRUE ANOMALY

C

C AUTHOR R.W.GRUTZNER

C

C SPONSOR A.A.VANDERVEEN

C

C DATE 4-30-67

C

C PURPOSE CONVERT FROM ECCENTRIC TO TRUE ANOMALY

C

C INPUT THROUGH COMMON

C PI

C THROUGH LIST

C ECAN

ECCENTRIC ANOMALY

C E

ECCENTRICITY

C

C OUTPUT THROUGH LIST

C TRNM

TRUE ANOMALY

C

SUBROUTINE TRUANM(ECAN,E,TRNM)

C

COMMON/CONFAC/PI,HAFPI,TWOPi,GMSUN,RTD,UTr

C

TANF2=SQRT((1.0+E)/(1.0-E))*TAN(ECAN/2.0)

TRNM=2.0*ATAN(TANF2)

IF (TANF2.GT.0.0) GO TO 10

TRNM=2.0*PI+TRNM

10 RETURN

END

INTAP.VASTOT

EVEL 3

C

C TITLE VIRTUAL ASYMPTOTE

C

C AUTHOR J. W. R. FEZIER

C

C SPONSOR NASA/AMES RESEARCH CENTER

C

C DATE 0-20-67

C

C PURPOSE GIVES EITHER INBOUND OR OUTBOUND HYP. EXC. VELOCITY
VECTOR, THE PASSAGE RADIUS AND THE DECLINATION OF
PERIAPSE. THE PROGRAM FINDS THE VIRTUAL SYMMETRIC ASYMT.

C

C METHOD FIRST FIND THE PERIAPSE VECTOR FROM A KNOWLEDGE OF
ECCENTRICITY AND PERIAPSE DECLINATION. THE VIRTUAL
ASYMPTOTE IS THEN THE SUM OF (-1/ECC) TIMES THE PERIAPSE
VECTOR PLUS (V CROSS PERIAPSE) CROSS PERIAPSE

C

C CALL VASTOT(IENTYP)

C

C

C INPUT THROUGH COMMON

C

VIN MAGNITUDE OF INBOUND H.E.V.

C

RASIN RIGHT ASCENSION OF INBOUND H.E.V.

C

DECLIN DECLINATION OF INBOUND H.E.V.

C

PPAO PASSAGE RADIUS

C

DECLP DECLINATION OF PERIAPSE

C

THROUGH LIST

C

IENITYP ENCOUNTER TYPE

C

THROUGH COMMON

C

VOUT MAGNITUDE OF OUTBOUND H.E.V.

C

RASOUT RIGHT ASCENSION OF OUTBOUND H.E.V.

C

DECOUT DECLINATION OF OUTBOUND H.E.V.

C

NOTE - H.E.V. COMPONENTS ARE INTERCHANGEABLE FOR INPUT

C

AND OUTPUT

C

C SUBROUTINES

C

CROSS COMPUTE CROSS PRODUCT

C

SUBROUTINE VASTOT(IENTYP)

C

C

SPECIFICATION STATEMENTS

C

INCLUDE KOMPEN,LIST

INCLUDE KOMPLN,LIST

COMMON/CONFAC/PI,HAFPI,TWOP1,GMSUN,RTD,BTR

DIMENSION V(3),PERIAP(3),VCROSR(3),VO(3),VEC1(3),VEC2(3)

C

C DETERMINE WHETHER INBOUND OR OUTBOUND ASYMPOTIC IS SPECIFIED

C

TEST=0

IF (IENTYP,EQ,1) GO TO 20

C

...INBOUND IS SPECIFIED

C

VELVIN
ALPHA=PI+PI
BETA=-PI/CLP
GO TO 10

C C ...OUTBOUND IS SPECIFIED
C

20 VEL=VOUT
ALPHAEASOUT
BETAEASOUT

C C COMPUTE ORBITAL PARAMETERS
C

10 VEL=VFL*97702.1
A2=AMU(CLPLD)/VEL**2
E=1.+PRAD/A2

C C COMPUTE COMPONENTS OF GIVEN UNIT VECTOR
C

V(1)=COS(BETA)*COS(ALPHA)
V(2)=COS(BETA)*SIN(ALPHA)
V(3)=SIN(BETA)

C C SET UP COEFFICIENTS FOR EQUATION OF THE FORM C1*COS(THETA)+
C C2*SIN(THETA)=C3 AND SOLVE FOR RIGHT ASCENSION OF PERIAPSE
C

C1=V(1)*COS(DECLP)
C2=V(2)*COS(DECLP)
C3=-V(3)*SIN(DECLP)-1./E

C C CHECK FEASIBILITY OF DESIRED PERIAPSE DECLINATION AND
C C RESET VALUE IF NOT REALIZABLE.

C
RAD=C1**2+C2**2-C3**2
IF (RAD.GT.0.) GO TO 11
TEST=1
BLCLP=SIGN((PI-ACOS(-1./E)),BETA)-BETA
ALPHP=ALPHA+PI
GO TO 13
11 DISC=SQRT(RAD)
ROOT1=(C1*C3+C2*DISC)/(C1**2+C2**2)
ROOT2=(C1*C3-C2*DISC)/(C1**2+C2**2)
ALPHP=ACOS(ROOT1)
IF (ABS((C3-C1*COS(ALPHP))/C2-SIN(ALPHP)).GT.(.0001))
ALPHP=TWOPI-ALPHP

C C COMPUTE COMPONENTS OF UNIT PERIAPSE VECTOR
C

13 PERIAP(1)=COS(DECLP)*COS(ALPHP)
PERIAP(2)=COS(DECLP)*SIN(ALPHP)
PERIAP(3)=SIN(DECLP)
VCROSS(1)=VCROSS(V,PERIAP)
IF (TEST.EQ.1) GO TO 14

C C ...THIS LINE PROVIDE FOR TRAVEL AROUND PLANET IN SAME
C DIRECTION AS ROTATION, ALL CCW AS VIEWED FROM NORTH

```

 IF (((VCROSSR(3).GT.0.),AND.(IENTYP.EQ.8)).OR.((VCROSSR(3)
 .LT.0.).AND.(IENTYP.EQ.1))) GO TO 14
 ALPHI=ACOS(ROOT2)
 IF (COS((CS-C1+COS(ALPHI))/C2-SIN(ALPHI)).GT.(.0001))
 ALPHI=TWOPR1-ALPHI
 GO TO 13
C
C FIND VIRTUAL ANGLES
C
14 R1ULT=-1./2
 VEC1(1)=VCROSS(VCROSSR,PERIAP)
 VEC2(1)=VSCALE(PERIAP,AMULT)
 VO(1)=VADD(VEC1,VEC2)
C
C COMPUTE DECLINATION AND RIGHT ASCENSION OF VIRTUAL VECTOR
C
 DECL=ARCSIN(VO(3))
 ALP=ACOS(VO(1)/(SQRT(VO(1)**2+VO(2)**2)))
 IF (VO(2).LT.0.) ALP=TWOPR1-ALP
 IF (IENTYP.EQ.1) GO TO 18
 VOUTSV11
 CALL TDELT
 RETURN
 DECLD=DECL
 ALPD=ALP+PI
 RETURN
18 END

```

INTAP. VELMAG

EVEL 3

C

C TITLE VELOCITY MAGNITUDE

C

C AUTHOR R.W.GEOTZER

C

C SPONSOR NASA MSL VREF

C

C DATE 4-30-67

C

C PURPOSE COMPUTE VELOCITY MAGNITUDE

C

C INPUT THROUH LIST

C

RAD RADIUS, MAGNITUDE

C

A SEMI-MAJOR AXIS

C

TRNM TRUE ANOMALY

C

GAMMA FLIGHT PATH ANGLE

C

C OUTPUT THROUH LIST

C

VCOF(3)

VELOCITY COMPS. ALONG AND NORMAL TO
PERIHELION DIRECTION

C

SURROUTINE VELMAG(A,RAD,TRNM,GAMMA,VCOF)

C

DIR LISTON VCOF(3)

C

VEL=SQRT((2.0/RAD)-(1.0/A))

VCOF(1)=VEL*COS(TRNM+GAMMA)

VCOF(2)=VEL*SIN(TRNM+GAMMA)

VCOF(3)=0.

RETURN

END